
1

UNICEF and the Global Strategy on Infant and
Young Child Feeding (GSIYCF)

Understanding the Past – Planning the Future

UNICEF Working Paper

2

Acknowledgements:
Drafted by Dory Storms, ScD with Prasanthi Gondi and Miriam Labbok, MD, MPH,
FACPM, FABMj, IBCLC, based on the work of Working Session Participants.

3

TABLE OF CONTENTS

Glossary 5

I. Introduction 6
II. How Support for Infant and Young Child Feeding Addresses Current UNICEF

and Global Development Needs 10
III. Impact of the Innocenti Programmes: Carrying BFHI and the International

Code of Marketing forward under the Global Strategy on Infant and Young Child
Feeding 12
A. National Implementation of The International Code Of Marketing
 of Breastmllk Substitutes: 1995-2002 12

1. International Code of Marketing of Breastmilk Substitutes 12
2. Progress and Contributions to Date 13

B. Baby-friendly Hospital Initiative 14
1. Contributions to Date 14
2. Quality Assurance 15
3. Lessons Learned 16
4. Challenges to Extending and Sustaining BFHI 17

C. Country and Global Assessment of the Impact of Innocenti-Related
Activities: Case Studies, Questionnaires, And Surveys 18
1. . Country Programmes and Impact: Case Studies 18
2. Country Programmes and Impact: National Surveys 20
3. Impact of the Code on Promotion of Breastmilk Substitutes 21
4. International Training Programs and Outcomes:1983-2002 21
5. Arusha Meeting Outcomes: Harmonizing HIV and Breastfeeding

 24
IV. Global Strategy for Infant and Young Child Feeding: Policy and Advocacy,

Health System, and Community: Activities and steps to implementation
 25

A. Collective and National Policy for Investing in IYCF 25
1. The Code and Other Legislation to Protect Infant Feeding and

Choices for Mothers and Fathers 25
2. Advocacy Support for Investing in IYCF 27
3. New Tools Useful for Policy and Advocacy 29

 4. Recommendations for Strengthening Capacity in Advocacy 31
B. Health System Changes: Mother-Baby-Friendly Systems 32

1. Recommendations for Upgrading Baby-friendly 32
 2. Tools and Methods to Improve Care Delivery System 33
 3. The Need for Standards of Practice, Education and Training

for Improving Core Competencies and Scaling-Up
Country-Wide IYCF Programming 36

4

C. .Communications and Social Cross-Sectoral Mobilization: Bringing
Step10 into the Future 40

1. Communications Support and Social Marketing for IYCF 41
2. Analyses of Obstacles to Promoting and Expanding Spread

of IYCF 42
3. Community-Based Strategies in Support of Each Mother/Baby 44
4. Behavior Change Communications 45

V. Integration of IYCF Into Current High Priority Funding Areas 47
A. IYCF and Integrated Management of Childhood Illness (IMCI) 47
B. Child Development: Relationship with Infant and Young Child Feeding 48
C. HIV and Infant Feeding 49
D. IYCF and Complex Human Emergencies 51

VI. Monitoring Progress, Impact Evaluation and IYCF Research 53
A. Monitoring Internal Progress 53
B. Impact Evaluation Issues 54
C. Assessing Effectiveness of IYCF Strategies 55

1. Measuring Progress in Changing Infant and Young Child
Feeding Behaviors 55

2. Monitoring Compliance with the Code by Marketeers of
Breastmilk Substitutes 57

D. IYCF Research 58
R. Recommendations 59

VII Postscript: Working Together to Revitalize Infant and Young Child Feeding 60

Annexes: 62

Meeting Rationale, Purpose, Objectives,
Agenda
Participants
Background Materials and Handouts

5

GLOSSARY OF TERMS AND ABBREVIATIONS

ARI Acute Respiratory Infection
BFHC Baby-friendly Health Care
BFHI Baby-friendly Hospital Initiative
BFPP Breastfeeding Practice and Policy course
CICH Centre for International Child Health
C-IMCI Community - Integrated Management of Childhood Illness
CODE International Code of Marketing of Breastmilk Substitutes
DHS Demographic and Health Surveys
Global Criteria Standards to be met in order to obtain BFHI designation.
GSIYCF Global Strategy for Infant and Young Child Feeding
HIV+ Sero-positive for the Human Immunological Virus
HIV/AIDS Human Immunological Virus/Aquired Immune Deficiency Syndrome
IBFAN International Breastfeeding Advocacy Network?
IECD Integrated Early Childhood Development
IGBM
IMCI Integrated Management of Childhood Illness
IMR Infant Mortality Rate
IYCF(C) Infant and Young Child Feeding (and Care)
LAM Lactational Amenorrhea Method
LME Lactation Management Education
MICS
MOH Ministry of Health
MTSP Medium Term Strategic Plan
NGO Non-governmental Organizations
NIDS National Immunization Days Strategy
NYHQ UNICEF New York Headquarters
ORS Oral Rehydration Solution
PMTCT Prevention of Mother-to-Child Transmission (of HIV)
SCN
Step 10 The final step in the Ten Steps Programme. Step 10 says "Foster the

establishment of breastfeeding support groups and refer mothers to them
on discharge from the hospital or clinic."

Ten Steps Ten Steps to Successful Breastfeeding Programme
Tool National Tool for Assessing IYCF Practices, Policies and Programmes
TOT Training of Trainers
UN United Nations
USAID United States Agency for International Development
WABA World Alliance for Breastfeeding Action
WHA World Health Assembly
WHO World Health Organisation

6

I. INTRODUCTION

The WHO/UNICEF Global Strategy on IYCF (GSIYCF), approved in 2002, sets
the standards for global action in support of optimal breastfeeding, complementary
feeding, and related maternal nutrition and health. In moving forward on this strategy, it
is important to consider the knowledge and experience gained from 22 years of work on
the Code of Marketing of Breast-milk Substitutes, and 11 years on work on the Baby-
friendly Hospital Initiative. Both initiatives were moved forward following the Innocenti
Conference and Declaration of 1990. UNICEF played a major role in the implementation
of the Innocenti Goals, however, many partner organizations and new UNICEF staff are
no longer aware of these four goals. The new Global Strategy reconfirms these goals, and
adds new attention to the community and the family.

In 2003, we remain focussed on the Millennium Development Goals and the goals of the
World Fit for Children, as well as recognizing the apparently increasing number of
unstable situations and reality of the HIV/AIDS pandemic. In order to learn from the
efforts of the 1990s to inform planning and country office programming in the next
decade and beyond, a workshop, “Working Session on UNICEF and the Global Strategy
on Infant and Young Child Feeding: Understanding the Past – Planning the Future” was
held in April 2003. Its purpose was to explore key lessons from the past efforts,
including programme experience, re-analyses of survey data, and field-based learning,
and to reformulate plans for action in today’s context. Participants were invited from
major government, multilateral, and NGO and other civil society partners. Participants
were asked to share assessments and current innovations, and to engage in informal
problem solving in order to develop specific suggestions to support the implementation of
the Global Strategy with its emphases on policy, health system, and community action to
support optimal infant and young child feeding.

Optimal infant and young child feeding practices include the following:
o Six months of exclusive breastfeeding
o Continued breastfeeding for two years or beyond
o Timely, adequate, safe and appropriate complementary foods and feeding

starting after six months, and
o Related support for maternal health, nutrition and birth spacing

Optimal breastfeeding:
 Save another 1-2 million lives each year (in addition to the millions it saves

today)
 Reduce ARI and diarrhea deaths by 50-95%
 Significantly increase the effectiveness of immunizations
 Reduce the need for ORS by more than 50%
 Significantly increase intelligence and readiness to learn
 Automatically reduce mother to child transmission of HIV an estimated 10-20%
 Reduce child desertion in hospitals and strengthens mother-child protective bond
 Increase growth, and provide the majority of an infant's nutritional nee

7

Governments and organizations world over have recognized the centrality of optimal
infant and young child feeding and have shown commitment through a number of goals
and strategies to achieving these goals:

The Code of Marketing of Breastmilk Substitutes was approved by the World Health
Assembly in 1981 and the Innocenti Declaration of 1990 that called on governments
to take measures to establish

1. A national breastfeeding coordinator of appropriate authority, and
multisectoral national breastfeeding committee

2. Maternity services fully practicing the Ten Steps to Successful Breastfeeding
[the Baby-friendly Hospital Initiative]

3. Implementation of the International Code of Marketing of Breastmilk
Substitutes and subsequent relevant WHA resolutions

4. Legislation for the breastfeeding rights of working women and its
enforcement

The Millennium Development Goals, pledged by 189 United Nations members, states

 Reduce by two-thirds, between 1990 and 2015, the under-five mortality rate
 Reduce by three-quarters, between 1990 and 2015, the maternal mortality ratio
 Reduce hunger and poverty

The World Fit for Children goals, the consensus outcome document of the General
Assembly, calls for

 Reduction in the infant and under-five mortality rate by at least one third
 Reduction of child malnutrition among children under five years of age by at least

one third, with special attention to children under two years of age, and reduction
in the rate of low birth weight by at least one third of the current rate

 “To achieve these goals and targets, we will carry out the following strategies and
actions: ...Protect, promote and support exclusive breastfeeding of infants for six
months and continued breastfeeding with safe, appropriate and adequate
complementary feeding up to two years of age or beyond. Provide infant-feeding
counseling for mother living with HIV/AIDS to that they can make free and
informed choices”

In May 2002, a Global Strategy on Infant and Young Child Feeding was developed
through a two-year participatory process and was adopted by the World Health
Assembly and later endorsed by the UNICEF Executive Board.

UNICEF through its Medium Term Strategic Plan (MTSP) and rights based
programming works to sustain these commitments and realize the rights of every child.
Children have rights – they have the rights to adequate nutrition, good health and proper
development. One of the five MTSP priority areas - Integrated Early Childhood

8

Development (IECD) – strives to realize these rights so children can get the best start in
life.

By the end of the 1990s, more than 15,000 hospitals and maternities had been certified as
Baby-friendly. Baby-friendly, the Code or some aspects of it had been adopted in about
60 countries, and Maternity Protection was re-established by the ILO. As a result, there
was nearly a 17% increase in exclusive breastfeeding globally. This increase meant:

• more than a billion woman-months of behaviour change
• more than a million infant lives saved
• significant reduction in morbidity and mortality from diarrhea and pneumonia

and other infectious diseases, and
• increased time between births, resulting in --

Improved survival, growth and development of children everywhere.

Despite these significant milestones in policy and programming, proper infant and young
child feeding remains a problem in much of the developing world. Malnutrition plays a
significant role in more than half of the nearly 11 million deaths each year of children
under five. One hundred fifty million children are still malnourished. Fifty percent of
infants are not exclusively breastfeed during the first six months of life, while only a
small minority is breastfed through the second year and beyond. Infants not breastfed are
more likely to suffer from diarrheal disease and acute respiratory infections, with
mortality rates at 14-times and 4-times greater respectively in comparison to non-
breastfed infants.

The additional circumstances of complex emergencies and the HIVpandemic continue to
challenge societies to provide proper care and feeding for their infants and young
children. Nearly 5.5 million refugees and internally displaced persons of the 40 million
total are children under five years of age. An estimated 1.6 million children are born to
HIV-infected women each year. 90% of HIV-infected children under age 15 contract
HIV from mother-to-child transmission. Without intervention, 10-20% of these children
may be infected through breastfeeding.

The Workshop in April 2003 was designed to address the continued gaps and
complexities in the field of infant and young child feeding and move forward on the
Global Strategy on Infant and Young Child Feeding. Participants explored lessons
learned from IYCF programme experience, including identification of successes,
challenges and gaps and consideration of cross-cutting issues such as emergencies and
HIV/AIDS. Recommendations were proposed for UNICEF and partners in the areas of 1)
advocacy, 2) comprehensive policies, regulation and legislation, 3) health systems, 4) and
community action/social mobilization. The workshop concentrated mainly on the issue of
breastfeeding, since this was the aim of previous UNICEF programming, and since WHO
had recently held a meeting on complementary feeding. The outcomes obtained from the
Workshop were used to finalize UNICEF’s Programme Guidance Note on Action
Programming for IYCF.

9

The purpose of this report and annexes is to provide technical experts and advocates in
the field of infant and young child feeding with a consensus document that assesses past
experience, reiterates the call for urgent action, and proposes concrete recommendations
to move forward. Recommendations put forward include the following:

Advocacy

• Identify resources to support decision-makers to invest in IYCF
• Develop a strategy for internal and external advocacy
• Build upon HIV programmes and policies, and ensure they support optimal

infant feeding globally
• Convene future meetings to support partners’ collaboration

Comprehensive Policy, Regulation and Legislation

• Develop guidance for Comprehensive IYCF policy
• Increase awareness of IYCF as Emergency Preparedness
• Implement all Executive Directives and programme guidance on IYCF issues
• Ask the Executive Director to include her enthusiasm for this issues in

statements, speeches and directives

Health Systems

• Implement the broader concept of Baby-friendly health care (BFHC) that
would include revitalizing BFHI

• Clarify that we now support health-system-wide BFHC
• Change emphasis to pre-service training and job tools for all levels
• Maintain at least one center of international expertise while establishing

regional training centers
• Increase the capacity of UNICEF staff

Community Mobilization/Social Action

• Identify existing guidance on community breastfeeding support and repackage
appropriately for different audiences

• Develop programmes that build on NIDS and on ‘Baby-friendly communities’
• Advocate for IYCF in the community as emergency mitigation

The actions brought forth in this report were identified and discussed by workshop
participants. Section II describes the relevance of their findings and recommendations to
current UNICEF and global development needs.

10

II. HOW SUPPORT FOR INFANT AND YOUNG CHILD FEEDING
ADDRESSES CURRENT UNICEF AND GLOBAL DEVELOPMENT NEEDS

This successful meeting of partners reconfirmed that support for infant and young
child feeding remains vital for achievement of development goals today, as it did in the
1980s and 1990s, when WHO/UNICEF initiatives began to highlight its important. Born
out of the Nestle Boycott, GOBI, and Innocenti, the WHO/UNICEF Global Strategy
meets today’s needs as well.

• UNICEF’s Medium Term Strategic Plan for Early Childhood:
The integrated approach to early childhood gives the child the best start in life.
IYCFC contributes to this larger framework and is integral to early child
development, specifically responsive feeding, while providing all the nutrients,
enzymes and hormones needed for optimal growth and development.

• The Millennium Development Goals:
IYCF addresses directly addresses seven of the eight goals. Optimal IYCF and
Care:
1. reduces poverty and hunger,
2. increases education by increasing brain capacity,
3. increases gender equality by providing the best start for all,
4. prevents child mortality by at least 20%-50%,
5. improves maternal health by impacting on postpartum blood loss and

contributing to birth intervals,
6. combats the spread of HIV from mother to child when breastfeeding is

practiced exclusively, and,
7. helps ensure environmental sustainability by reducing many forms of waste.

• Addressing HIV/AIDS:
The Global Strategy and the Framework for Action will increase understanding in
the HIV/AIDS community of the need to support optimal infant feeding for all
children.

• Addressing unstable situations and emergencies
More than 50 UNICEF country offices report expectation of some form of
instability, whether by man or by nature, each year. The work of the Infant
Feeding in Emergencies group is key, as well as concentration on the role of
IYCF in ameliorating displacement for the child, and contributing to survival.

• Supporting Capacity development
The Strategy calls on multilaterals, governments and civil society to contribute to
capacity development to meet the advocacy and educational needs to ensure that
optimal IYCF is supported everywhere.

• Addressing Donors Needs

11

Donors wish to address activities with known, positive impact. This meeting
brought together the most up-to-date knowledge and experience on protecting,
promoting and supporting breastfeeding, and, with other ongoing research,
illustrates that we know what works, and how to create a positive change in IYCF
patterns.

• Addressing the Rights of Women and Children everywhere: Advancing Humanity

The Convention on the Rights of the Child, in Article 24 on the right to the enjoyment
of health, records that “States Parties shall pursue full implementation of this right
and, in particular, shall take appropriate measures to diminish child mortality…(and)
to ensure that all segments of society, in particular parents and children, are informed,
have access to education and are supported in the use of basic knowledge of child
health and nutrition, the advantages of breastfeeding…and encourage international
cooperation with a view to achieving the full realization of (this) right.”

12

III. IMPACT OF THE INNOCENTI PROGRAMMES: CARRYING BFHI AND
THE INTERNATIONAL CODE OF MARKETING FORWARD UNDER THE
GLOBAL STRATEGY ON INFANT AND YOUNG CHILD FEEDING

Two major areas of activity in support of breastfeeding were initiated within the past
twenty years:

1. The International Code of Marketing of Breastmilk Substitutes in the 1980s, and
2. The Baby-friendly Hospital Initiative, including Step 10 in the community, in the

1990s.
After the Code had been in existence for nearly a decade, it was reconfirmed and set as a
goal by the Innocenti Declaration. Two other areas called for in the Innocenti Declaration
were establishment of national authorities to provide oversight and standards, and
maternity protection legislation.

UNICEF dedicated significant resources to these "twin engines", and these activities, the
challenges and evaluation findings are presented below.

III A. NATIONAL IMPLEMENTATION OF THE INTERNATIONAL CODE OF
MARKETING OF BREASTMILK SUBSTITUTES: 1995-2002 (Clark presentation.)

III A 1. The International Code of Marketing of Breastmilk Substitutes
The World Health Assembly in 1981 passed the International Code of Marketing of
Breastmilk Substitutes.

• The Code is a global recommendation that
 Recalls that breastfeeding must be actively protected and promoted in all countries.
 Stresses that adoption and adherence to the Code is a minimum requirement.
 Urges all Member States to translate the Code into national measures.

For the purposes of Article 24(e), Code is an appropriate measure that governments
must take to ensure everyone has knowledge of the advantages of breastfeeding and is
supported in the use of this knowledge.

• In drafting national measures, governments are advised to turn to WHO and UNICEF
for assistance. Manufacturers and distributors of breastmilk substitutes should not
influence the drafting process.

Effective measures are expected to incorporate all provisions of the Code and
subsequent resolutions. To be effective, measures must include implementation and
enforcement provisions that identify the (a) independent body responsible for
monitoring; (b) person to whom violations should be reported; (c) forum for
adjudication; and (d) effective actions that will act as deterrents.

• Once adopted, regulation and other enforcement and monitoring measures should be
publicly stated.

13

Even if governments are slow in implementing the Code, under Article 11.3, there is
an obligation placed on companies to take steps to ensure that their conduct at every
level conforms to the Code "independently of any other measures taken for
implementation of the Code. That is, Code becomes part of internal customary law
(or "corporate culture"). There is support for the proposition that the obligation is a
legal one and not just an ethical one.

• UNICEF contributes to implementation of the Code via advocacy, training, and
technical support. The Code is part of a comprehensive IYCF Policy in that it
protects breastfeeding from being undermined. Under its advocacy role, country
offices encourage counterparts to move ahead on Code implementation. UNICEF
advocates for Code implementation as a human rights issue. Communications and
publications form part of advocacy efforts, as well as international meetings.
UNICEF offers technical advocacy support as well as legislative drafting support to
national governments. UNICEF also supports international, regional and national
training for Code. The purpose of the training is to build a critical mass of Code
advocates, and to develop capacity for Code implementation and enforcement.

III A 2. Progress and Contributions to Date

In 2002, the Nutrition Section, UNICEF NYHQ, carried out an assessment of experience
with the Code and the other three Innocenti goals.1 (See Labbok presentation.) While less
than half of country offices replied, the information obtained from responding countries
gives a good picture of the progress in Code implementation since 1995.

First, the number of countries with Code legislation has continued to rise. By 2002, 55
countries had some provision of the Code in place, and another 24 had adopted a law,
based on Code as a minimum standard. In addition, 16 countries had measures drafted
awaiting final approval and a further 25 were studying how best to implement the Code.

Countries have Implemented
Code Legislation Worldwide

11
20 24

36

46
55

0

10

20

30

40

50

60

70

80

90

1995 1998 2002

Some provisions of the
Code in place
Law - based on Code
as minimum standard

1 Clark D, 2002, Assessment of Code and Other Innocenti Goals. UNICEF Nutrition Section NYHQ,
unpublished document.

14

UNICEF's support has been instrumental to this progress. UNICEF contributed to the
preparation of 25 national measures, 9 of which have been adopted into law. In addition,
since 1995, UNICEF has advocated for the Code, and carried out or participated in 5
international, 4 regional and 10 national Code training workshops, often in collaboration
with IBFAN. More recently, workshops are being replicated at the local level.

Strength of the Code courses has been the collaborative development of curricula and the
use of the Code handbook. The activities of specialized NGOs in the development and
monitoring of national Codes of Marketing and Codex Alimentarius standards has been
of great value, too. IBFAN, IGBM, and NGO Networks have all contributed to
monitoring efforts in collaboration with UNICEF.

III B. BABY-FRIENDLY HOSPITAL INITIATIVE (See Kroeger presentation)

The Innocenti Declaration was a major milestone in the commitment of UNICEF
and WHO to the protection, promotion and support of breastfeeding. It brought about
national authority, Code reinforcement, the Baby-friendly Hospital Initiative (BFHI) and
maternity entitlement.

BFHI is based on the Ten Steps to Successful Breastfeeding, a programme that was
initiated in 1990. Ten Steps summarizes the practices that maternity wards need to adopt
to support breastfeeding. By 2003, the Ten Steps and Global Criteria have had over a
decade's use.

This section describes the achievements of BFHI and identifies shortfalls. It presents
lessons learned from BFHI that could apply to IYCF Global Strategy. It identifies the
challenges currently facing extending and sustaining BFHI, and suggests approaches and
tools for expansion of BFHI in the next decade.

III B 1. Progress and Contributions to Date
There are now more than 16,000 Baby-friendly Hospitals in 135 countries. The

2002 survey of UNICEF country offices established that the number of hospitals
designated has continued to rise.

Trends in Numbers of Baby-friendly
Hospitals: UNICEF Country Reports

0

2

4
6

8
10

12
14

16

18
20

1990 1993 1996 1999 2002

Number of
assessed/designated
hospitals, in
thousands

NB: The Innocenti Declaration was
signed August 1, 1990, identifying
the practice of the Ten Steps in all

maternity services as an
operational target. BFHI was

developed in 1991, piloted in 12
countries, and inaugurated as a

global initiative in 1992

15

The 2002 assessment of the experience with the Innocenti goals found that BFHI has
successfully introduced breastfeeding issues into the population. BFHI has put
breastfeeding on national and international agendas. For example, the World Alliance
for Breastfeeding Action (WABA) coordinates the annual World Breastfeeding Week.
Celebrated in 120 countries every 1-7 August, it is aimed to pull together efforts to
generate public awareness ad support for breastfeeding.

In UNICEF, BFHI secured top level advocacy. UNICEF International, UNICEF
Regional and UNICEF Country offices all support BFHI.

Information on the impact of BFHI on the duration of breastfeeding and extent of
breastfeeding, especially exclusive breastfeeding in the first six months of life, is limited
but suggests that BFHI will need strengthening to obtain greater levels of sustained
breastfeeding practices. Recent studies have shown a significant increase in
breastfeeding, and exclusive breastfeeding rates after implementation of BFHI or similar
principles.2 3 However, as impressive as those results are, more needs to be done.
Interventions based solely in hospitals or maternity wards may increase breastfeeding
rates in the short-term, but have limited effect over the infant's first six months of life,
and up to two years. Additional complementary strategies are needed to support the
breastfeeding mother in the community.

III B 2. Quality Assurance
Despite BFHI's many successes and wide spread application, more needs to be

done in accelerating the process of BFHI, looking at both quantity and quality. The
quantity and quality of the BFHI today is less than desired.

Staff turnover and time have resulted in declining BFHI practices. Assessments have
also shown that some BFHI hospitals have poor compliance with free formula. They
allow promotion of formula to health workers, and have informational materials that
violate Code. Hospitals may need to verify that the Global Criteria continue to be filled
in existing Baby-friendly maternity services. Building in monitoring and a periodic
renewal process, with re-assessment and re-education, could help sustain BFHI practice
standards. Quality assurance should accompany plans to expand BFHI to new facilities
and/or extend BFHI to new programming areas (e.g. PMTCT). However, virtually all
countries report insufficient funds to reassess Baby-friendly Hospital facilities.

UNICEF's goal is to have national authorities, supported by the governments, assume
BFHI assessments. Assessment and quality assurance could be implemented by:

• MOH
• Community
• Health Facility, or
• Some combination of these interests.

2 Kramer MS, Chalmers B, Hodnett ED, et. al. Promotion of Breastfeeding Intervention Trial. A
(PROBIT), a randomized trial in the Republic of Belarus. JAMA. AJPH 2003; 93/8:1277-1279
3 Braun MLG, Giugliani ERJ, Soares MEM, et al Evaluation of Impact of the Baby-friendly Hospital
Initiative on Rates of Breastfeeding.

16

The IYCFC Unit of Nutrition at UNICEF HQ is assembling a consultants' list for use by
country offices to assist ministries with external evaluators for the re-evaluation of
hospitals already awarded BF status, or assessment of hospitals in the process of
recognition.

Over the past decade, UNICEF asked countries to use the original assessment tool for
quality control. UNICEF currently wants to maintain quality, but is open to new tools
and approaches. WHO and Wellstart have developed and field-tested new monitoring
and reassessment tools. (See Brownlee presentation.) The key changes are:

• 1/3rd as many questions and fewer types of interviews.
• Key new measurements of free and low-cost breast milk substitutes
• Follow-up measures after discharge for tracking breastfeeding, exclusive

breastfeeding at 2 month, 4 month intervals, etc.
• Graphs each component of each step
• Computerized reporting system
• Can be done with local assessors or internal monitors
• Much less costly and time consuming
• Action planning by hospital itself is a key part of process.

Training is another important mechanism for upgrading quality of BFHI activities.
Training activities of less than 18 hours in classroom and clinical time have not been
shown to transform attitudes and practices of health care workers effectively. It does
motivate change, give information and bring interested people together, but for lasting
change in maternity practices more training time and depth are needed.4 Monitoring that
targets the key aspects of Ten Steps needing improvement can help hospitals in design of
cost-effective refresher training.

III B 3. Lessons Learned
The experience with BFHI offers some possible lessons that could be applied to

IYCF Global Strategy. The assessment of the Code and other Innocenti goals concluded
that Ten Steps is a "package", easy to understand and appealing. The Ten Steps and
Global Criteria define exactly what to do to go to scale. They are well worded to apply
equally to all countries and are feasible to apply in both simple and high technological
health facilities.

Different Steps were found problematic in different countries. Step 10 Community
outreach is least developed of all the Steps and very few countries have active
implementation of this life-saving intervention. Experience has shown that Step10 must
build on established social support networks if the support groups are to flourish. The
number one problem cited by the countries reporting is a decline in resources for support
groups. Importantly, all recognized that there is a need for strengthening of support for
breastfeeding-related activities.

4 Clark D, 2002, Assessment of the Code and Other Innocenti Goals, UNICEF Nutrition Section NYHQ,
unpublished document.

17

Another lesson learned is that the National Breastfeeding Coordinator was strategic to
BFHI programmes. A national mandate and budget were necessary to achieve an active
Coordinator.

The Global Criteria have been important for quality control. Achievable standards were
set for all countries, and a scoring system allowed for at least 20% of imperfection in
practice. International questionnaires, summary sheets and scoring sheets yielded
objective results across national boundaries. The BFHI award recognized national
progress.

External assessment caused discomfort at first to hospitals new to the experience.
Advance discussion, informational videotape, and later feedback smoothed the process.
Assessors needed time to become familiar with the assessment instruments.

In-service training was successful in training of health care workers, and the "training
cascade" was strategic to expanding the quantity of health care professional prepared to
support breastfeeding in maternity services.

For the Global Strategy a more integrated strategic plan on training is needed. Not only
should leaders and health professionals receive training, but also advocates, including
UNICEF staff, journalists, fathers and other child caretakers, and lay community
workers. A consistent and sustainable training strategy should be brought into the MTSP.

III B 4. Challenges to Extending and Sustaining BFHI
BFHI is directed towards improving breastfeeding practices within maternity

wards in the health system. Little is known about changes in breastfeeding practices after
discharge from the hospital. The fact is that approximately 80% of births occur outside of
hospitals, and the highest level of maternal and infant mortality occurs in communities.
Greater attention needs to be given to identifying the adoption, implementation and
sustainability of BFHI principles in communities.

There is a need to address Home-based maternity care with BFHI principles.
Breastfeeding is part of a continuum of what Chalmers calls "humane perinatal care". We
need to find a way that such programming reaches communities.

Bilateral donors and philanthropic institutions increasingly have a "results-orientation".
They are also more open to approaches that collaborate with communities in acting on
locally perceived problems. This suggests that BFHI should be tied to better outcomes
for the child. That will require improved monitoring and evaluation; including
community participatory evaluation techniques.

High levels of HIV have raised concerns about BFHI. Yet, BFHI does not coerce any
woman to breastfeed. The BFHI does not tell women what they must do; it focuses on
making changes in institutional patterns of maternity/newborn care instead. The Ten
Steps improve care for women who will feed artificially, and purchased formula may be
used in any Baby-friendly Hospital. For those women who choose to breastfeed, the

18

establishment of exclusive breastfeeding may be vital to protecting the newborns against
mother to child transmission of HIV.5 This message will need to be clearly disseminated
at national, regional and local levels.

Health systems incorporate a number of interventions directed toward improving the
survival and health of the mother, infant and child. The principles of BFHI, the Ten
Steps, could be integrated into IMCI, Safe Motherhood, Family Planning, HIV, Well
Child, etc. It will be a challenge to do so, intervention by intervention, as each
intervention has its own technical and professional staff, training, and assessment
standards. If BFHI were integrated into pre-service clinical education and continuing
education, BFHI principles would become more mainstream clinical practice in the
various interventions.

More needs to be done in assuring quality of the BFHI today. However, international and
national assessments are costly. Containing costs in health systems is a major issue for
governments and the public alike. Various approaches to lowering costs of assessment
include internal monitoring, cross-monitoring by staff from other services; use of district
level monitors to train and supervise hospital monitors; and hospital competitions.

In addition, an economical way to ensure good quality at the community level is not
currently known. One suggestion is to bring the community mothers themselves into the
quality process. (For example, asking mothers what they see as key aspects of mother-
Baby-friendly care in the community.) Mothers can also be brought into the hospital
monitoring process, by reporting on what changes they want in hospital care. The one-
page WABA Action Folder mother questionnaire is an example of a tool for bringing
mothers into the quality assurance process.

III C. COUNTRY AND GLOBAL ASSESSMENT OF THE IMPACT OF
INNOCENTI-RELATED ACTIVITIES: Case studies, questionnaires, and surveys.

III C 1. Country Programmes and Impact: Case Studies
The Innocenti Declaration led to a rapid increase in countries reporting activities

in BFHI and Code implementation. A comprehensive assessment of BFHI was carried
out and case studies developed for 6 country programmes in the 1999 [LINK]. It was
clear that while countries followed the same broad outline of activities, the actual
implementation varied appropriately with the context.

The case studies were from Bolivia, Chile, Mongolia, Nicaragua, Poland and Zambia and
are examples of the kinds of dramatic changes that are taking place in all 125 countries
that embraced the BFHI in that decade. They demonstrated great commitment on the part
of government, health workers and communities in these countries and highlighted areas
of continuing need. It was clear that the BFHI encountered obstacles from the powerful
breastmilk substitute lobby, for despite the fact that over 100 countries established a ban

5 Clark D, from "Lessons Learned", Assessment of Code and BFHI Experience, UNICEF Nutrition Section,
NYHQ, unpublished document, 2002.

19

on the distribution of free or low-cost breastmilk supplies through their health care
systems, the practice was, and remains, widespread. Baby-friendly hospitals were found
to be aware and beginning to address the sensitive issue of the difficult choices for
mothers with HIV/AIDS.

In Bolivia, the BFHI took advantage of the commitment and expertise of a breastfeeding
support committee of physicians and nurses called COTALMA to spearhead its
campaign. Dramatic changes in practices were seen: close to 100 per cent of the16 BFHI
hospitals in the country had developed breastfeeding policies (2% in 1991), rooming-in
(80% in 1991), exclusive breastfeeding (57% in 1991) and early attachment (0% in
1991). The BFHI model and strategies have been so successful that the Bolivian Ministry
of Health asked COTALMA to develop a programme to change attitudes and behaviours
in the health care system at all levels.

In Chile in 1992, 21 hospitals and five clinics were certified Baby-friendly. The rates of
full breastfeeding at six months increased from 4 per cent in 1985 to 45 per cent in 1996.
Chile effectively moved the Baby-friendly designation to community clinics, educating
pregnant women, addressing breastfeeding problems and teaching mothers who work
outside the home to express and conserve their milk.

In Mongolia, a country going through great political and economic change, all 27 major
health facilities country achieved BFHI status. In 1992, when the BFHI was launched, the
percentage of mothers breastfeeding at four months was only 48 per cent. In 1998, the
percentage had jumped to 93 per cent. More than 90 per cent of babies now breastfeed
within 30 minutes of birth. These achievements may in part reflect the fact that a poor
country with a small population does not attract the baby food and feeding bottle
companies, but it also demonstrates the effectiveness of government commitment to the
programme .

In Nicaragua, the Mother-Baby-friendly Hospital Initiative, MBFHI, launched in 1993,
led to 10 of the country’s 19 hospitals certified, and all 19 showed improved their
breastfeeding practices. While in 1993, 53 per cent of infants in hospitals were bottle-fed,
now none are - and all hospitals practice rooming-in. Ten of the country’s health centres
and 19 health posts have also been designated Mother-Baby-friendly. NGOs and
universities have also been active in promoting breastfeeding in Nicaragua.

Poland’s transition to a market economy and the resulting aggressive promotion of
breastmilk substitutes in the 1990s presented a huge challenge to its efforts to re-establish
breastfeeding. A series of breastfeeding promotion activities that began on a small scale
in Poland in 1986 were given funding to go nationwide in 1992, with the worldwide
launching of the BFHI. By 1995, rooming-in had increased from 19 per cent in 1998 to
60 per cent and the practice of giving infants water or other drinks had decreased from 54
per cent in 1988 to 22 per cent. By 1997, 22 hospitals had been designated Baby-friendly.

BFHI was launched in Zambia in 1992. By December 1997, 46 health facilities had been
declared Baby-friendly and the exclusive breastfeeding rate for less than two months of

20

age had increased from 16 per cent in 1992 to 35 percent. As well, the National Code of
Marketing Breastmilk Substitutes was revised and a National Breastfeeding Policy and an
HIV/AIDS and Infant Feeding Policy framework had been developed.

 III C 2. Country Programmes and Impact: National Survey Findings
Perhaps most interesting are the results from the analyses of the several national

surveys that were carried out in nearly all158 countries where UNICEF has offices. The
UNICEF database relies on national surveys carried out by the Demographic and Health
Surveys of MACRO, International (funded by USAID), other national survey findings,
and the MICS Surveys carried out by UNICEF.

Fndings from MICS includes a real increase in exclusive breastfeeding, which only
reflects a small part of the shift from bottle to breast. Findings also indicate that the
greatest increases have been in the urban areas, where the marketing of breastmilk
substitutes tends to be most intensive, and in Latin America, where commercial
marketing is well established. (See Wardlaw presentation.) Perhaps as a result of the
improvements in early and exclusive breastfeeding, the duration of breastfeeding have
increased in the DHS countries, but not significantly among the larger grouping of
countries. (See Mukuria presentation.)

Progress on Exclusive Breastfeeding
Percent Exclusive Breastfeeding and

Percent Increase by Region, 1990 and 2000

0

10

20

30

40

50

60

70

Global

EAPRO

ROSA

M
ENA

W
CA/ESA

Dev. Countries

1990

2000

+40%+48%+5%+8%+8% +17%

Note:
On average, TACRO,
and CEE/CIS
countries also
experienced
significant increases,
however, the region’s
population was
covered adequately
represented to
estimate regional
trends.

1:Percentage of children breastfeeding: 1990 and 2000
(weighted mean of projected values for 29 countries)

48

23.8

58.4

36.9

41.9

25.3

0

20

40

60

80

100

0 to 1 2 to 3 4 to 5

Age in months

P
er

ce
nt

ag
e

Exclusive 1990 Exclusive 2000 Any 1990 Any 2000

30

46
42

48

0

10

20

30

40

50

60

Urban 1990 Rural 1990 Urban 2000 Rural 2000

P
er

ce
n

ta
g

e

Much greater increase in urban
exclusive BF; higher rates in
rural areas

MICS and DHS data from 29 developing countries

Exclusive Breastfeeding (< 4 mos.)
By Urban/Rural, 1990-2000

Median Increase in Duration of Breastfeeding
by Region

During the Years of USAID Breastfeeding Support Efforts

Increase in
Months
of
Breastfeeding

0

0.5

1

1.5

2

2.5

3

3.5

Africa Near East Asia LAC 26
Countries

Total Urban Rural

21

Country-specific analyses were sufficiently informative to encourage programme
assessment, with some countries showing shifts away from excessive water use, and
others showing little change.

III C 3. Impact of the Code on Promotion of Breastmilk Substitutes
 Has Code implementation reduced or eliminated promotional activities on the part
of companies that market and/or distribute breastmilk substitutes? Experience suggests
that while the law is necessary, it is not sufficient to obtain compliance. In 1997 the
IGBM report "Cracking the Code" reported less promotional violations in Bangladesh
which has a Code in place, than in Poland, which has no Code in place. However,
research by Aguayo et al revealed similar violations in a country with Code (Burkina
Faso) and one without (Togo) such legislation. (See Aguayo presentation.)

Aguayo and colleagues monitored compliance with the International Code in Burkina
Faso and Togo. They found that manufacturers of breastmilk substitutes are using
national health care systems to promote their products. Such promotion includes
distributing free samples and "educational materials" to mothers, and distributing free
samples and promotional material to health providers. Caretakers can perceive such
promotion as the health profession's endorsement of commercial breastmilk substitutes,
and affect caregivers' breastfeeding decisions. Violations were not limited to the health
care system; labeling of breastmilk substitutes is of particular concern.

III C 4. International Training Programmes and Outcomes: 1983-2002
David Clark has noted that the BFHI and Code activities rest upon training –

training of health and other professionals, training of policy makers, and training of
community workers. 6 This section describes two international training programmes that
have played a major role in providing substantive training for key personnel at national
levels, and follow-up technical support. For the past decade, Wellstart International and
the Institute for Child Health have been important partners of UNICEF in building
country capacity in breastfeeding programming.

Wellstart International's Lactation Management Education Programme (See Naylor
presentation.)

In 1983, Wellstart International began, at the University of California San Diego, an
education programme to change hospital policies and medical staff practices regarding
infant feeding. The objectives of the LME programme were to:

• Increase knowledge and skills of perinatal health care providers.
• Provide technical assistance and materials, and field support
• Facilitate expertise at local, national and regional levels
• Integrate breastfeeding promotion into related health programmes (e.g. child

survival)

The LME followed a training-of-trainers/training-of-advocates model. Participants from
many countries came to Wellstart for the LME course. Most had some level of

6 Clark D, 2002, Assessment of Code and Other Innocenti Goals.

22

involvement in breastfeeding activities prior to attending the course. The LME course
taught them knowledge and skills of how to support and promote breastfeeding. Once
they returned to their home country, graduate Associates were expected to conduct pre-
service, in-service and continuing education training, as well as train trainers. It was also
their expected role to organize breastfeeding activities in country, support designation of
Baby-friendly hospitals, conduct research, or publish articles and reports relevant to
breastfeeding practices.

The core components of the Wellstart LME programme involved multidisciplinary teams
of senior health professionals; education and motivation; individualized programme
plans; materials support before/after course; field visits by Wellstart's technical staff;
continuing education opportunities; and programme expansion.

In the 15 years of its existence (1983-1998), Wellstart worked in 55 countries, developed
134 teams of 3-5 members each, and graduated 655 Wellstart Associates. By profession,
these Associates are 60% physicians, 29% nurses/nurse midwives, 6% nutritionists, and
4% others.

In 2003, UNICEF requested Wellstart International to conduct a survey of outcomes.
The survey was to determine if Associates were still involved in breastfeeding promotion;
whether the LME had helped them in that effort; what obstacles they encountered doing
so; and what Associates would recommend for the future.

Colleagues at the Centre for International Health at the Institute of Child Health in
London collaborated with Wellstart on the design of a questionnaire. Investigators took a
convenience sample of 136 Associates reachable by email. Of those, 40 completed the
survey out of the 60 who indicated a willingness to participate. The findings are limited
by the small sample size and sample selection.

Overall, the programme outcomes were very positive. More than three-quarters of the
respondents indicated a high level of involvement in breastfeeding promotion and support
now. Three-quarters of the respondents had conducted TOT courses on BFHI 18 hour
and assessor training, 40 hour BF counseling, and other related courses. The Associates
also reported producing research and publications. Sixty percent said LME had helped
their hospital become BFHI certified. A high percentage regarded LME of "significant
help" to them.

Breastfeeding Practice and Policy Course, CICH, London. (See Williams presentation.)

In 1992, the Centre for International Child Health, Institute of Child Health, University
College London, began an annual, 4 week intensive Breastfeeding Practice & Policy
(BFPP) course, in collaboration with UNICEF and WHO. In ten years CICH has trained
309 senior health professionals from more than 150 countries. Most are physicians. The
funding for participants comes from many sources, with UNICEF and WHO
Country/Regional offices the largest sources, (31% and 15% respectively).

23

In preparation for the IYCF Working Group meeting, UNICEF requested that CICH
carry out a survey of course outcomes. CICH was asked:

• What have BFPP participants done since taking the BFPP course?
• What impact did BFPP have on participants' contribution to promoting

breastfeeding and optimal feeding?
• How could BFPP be improved/developed to meet training needs?.

CICH prepared a questionnaire similar to Wellstart's survey instrument, and e-mailed and
posted to all past participants. The response rate was 20% (62 out of 309). The
interpretation of these findings is limited by the low response rate.

The respondents indicated that the CICH programme outcomes were also quite positive.
The great majority (84%) reported that they were more involved in infant feeding related
activities, doing pre-service and in-service training, policy work, BFHI, advocacy, Code
monitoring, etc. Nearly all respondents had produced publications, conferences,
presentations or research on infant feeding since attending the BFPP. Most of the
respondents considered the course of "significant help" in doing their work.

Outreach of International Training Courses
The breastfeeding training courses provided by Wellstart International and CICH London
greatly increased the numbers of people prepared to take an active role in promotion,
protection and support of breastfeeding. In the period 1983-2002, the numbers reached
via these two mechanisms combined is estimated to range between 428,000 – 516,000
persons.

This estimated outreach was accomplished through a pyramid of training. Based on
survey responses, Wellstart estimates that each Associate "master trainer" returned to
train an average of 100 trainers, who in turn, each trained an average of 50 participants in
pre-service, in-service and TOT training courses. CICH survey investigators estimate that
the educational "reach" of moderate to very active BFPP course graduates results in 360-
600 participants in pre-service, in-service and TOT courses, who then train others.

Lessons Learned
The outcome assessment surveys of programme graduates document the effectiveness of
these international training programmes in preparing participants to take an active role in
protecting, promoting and supporting optimal feeding practices. Upper level intensive
training such as that provided by Wellstart International and CICH London has provided:

• Countries with needed leadership for breastfeeding promotion campaigns;
• UNICEF offices with knowledgeable national consultants; and
• Specialists for the training of others using UN and other materials.

Training groups have offered to share their data base of ex-participant contact details.

With information on a decade of follow-up to training of leadership in breastfeeding,
there now exist more specific expectations of what graduates will do when they complete
their training. This makes it possible to update training content, tailor it to national
conditions, simplify training and identify entry points for integrating IYCF into other
funding areas,

24

Both training programmes had information on the outreach of their respective programme
s with respect to the numbers of graduates and the numbers of workers trained by those
graduates. However, it is not clear how many mothers were actually reached through the
pyramid of training approach employed by Wellstart and CICH. Data are also lacking
on how much it cost to reach a mother via these training pyramids.

Funding is a constraint for continuation of such international training. These capacity-
building programmes are not self-supporting. To obtain donor support, future training
programmes will have to attend to cost and outreach information.

III C 5. Arusha Meeting Outcomes: Harmonizing HIV and Breastfeeding (See
Greiner presentation.)

Another impact of the Innocenti Declaration was the establishment of the World
Alliance for Breastfeeding Action. Post-Innocenti, UNIVEF hosted a meeting of NGOs
and others interested in seeing that the Innocenti goals were implemented. WABA was
born at that meeting. I is an alliance of networks and organizations such as the
International Baby Food Action Network (IBFAN), La Leche League International
(LLLI), and the International Lactation Consultant Association (ILCA), and individuals
to protect, promote and support breastfeeding. A significant contribution of WABA has
been their recent leadership regarding breastfeeding in the context of HIV.

WABA's leadership had been very concerned that the balance of the benefits of
breastfeed gin had not been fully taken into account by those trying to stem the tide of
HIV. Many organizations, including UNICEF, were pilot testing the provision of
breastmilk substitutes to HIV-positive women. WABA called upon UNICEF to evaluate
its work in this area. As a result, many case studies and assessments were carried out,
and brought together at WABA's ground-breaking meeting on HIV and Infant Feeding,
held in Arusha in September of 2002. The international meeting and further follow-up by
WABA’s many partners and the UN community has resulted in the UN Framework for
Action on HIV and Infant Feeding.

25

IV. THE GLOBAL STRATEGY FOR INFANT AND YOUNG CHILD FEEDING:
POLICY AND ADVOCACY, HEALTH SYSTEM, AND COMMUNITY: Specific
Activities and Steps to Implementation

This section is concerned with specific activities and steps that countries can take
to support optimum infant and young child feeding through a variety of mechanisms:
policy and advocacy, health system and community implementation. The issues and
ideas come from the presentations, background materials, group discussions and
recommendations of workshop participants.

IV A. GLOBAL AND NATIONAL POLICY AND ADVOCACY FOR
INVESTING IN IYCF

IV A 1. The Code and Other Legislation to Protect Infant Feeding Information and
Choices for Mothers and Families

Obstacles remain to effective Code implementation. There is insufficient
awareness of purpose and importance of the Code among policy makers, health
professionals and the general public. Lack of expertise and drafting capacity continues to
hamper efforts to develop measures. Commercial interests are bringing pressure to bear
on the process. Even if those obstacles are overcome, the legislative agenda is
overburdened. The result is weak legislation and inadequate monitoring and enforcement
in many countries.

Voluntary agreements with companies that market breastmilk substitutes have not been
shown to prevent violations. International compliance with all relevant aspects of the
Code was not part of the requirements of the BFHI in 1991. Omitting this criterion,
trusting to industry assurance of universal Code compliance, proved to have been over-
optimistic. Violations of the Code are reported in 2002 from most responding countries,
even those that have the Code as national law.

The advertising and promotional activities -- along with the involvement of the infant
feed, feeding bottle/teat and breast pump industries in policy, programme me and
educational activities at all levels, including education of professionals -- has been
negative for exclusive and sustained breastfeeding. New approaches to undermine
breastfeeding have emerged, such as Code-violating website "information services" that
suggest bottle feeding for infants who cry.

Complementary feeding of children 6-24 months also needs improvement. The role of
manufacturers in marketing complementary foods is not clear. Are they marketing
introduction of complementary foods too early so that it undermines breastfeeding? Does
the marketing of specially processed foods for the young child affect a mother's use of
appropriate foods from the household food supply? There is a dilemma inherent in both

26

urging manufacturers to improve commercial complementary foods, and at the same time
attempting to control the marketing of those products. These issues will only grow in
importance as countries try to go to scale with complementary feeding programme s.

The HIV pandemic and the rising levels of complex human emergencies have made Code
implementation more urgent. In efforts to address the HIV pandemic, misunderstandings
have led to decreased support and commitment to breastfeeding. Governments and
organizations were alarmed by early studies of Mother to Child Transmission (MTCT) of
HIV, and lost confidence in breastfeeding protection. Despite subsequent information
with regard to exclusive breastfeeding, governments remain confused regarding safe
practices in HIV and infant feeding. Countries are understandably reluctant to move
forward without clear messages, based on scientific knowledge, concerning safety and
feasibility of exclusive breastfeeding by HIV positive mothers.

Small NGOs are now implementing PMTCT projects and are not aware of the Code. As a
result, some are bringing in formula for infant feeding. Development of the
WHO/UNICEF/UNAIDS HIV and Infant Feeding Guidance and Framework are
providing an opportunity for the UN agencies to agree upon a common policy with regard
to providing supplies of infant formula to HIV-positive mothers. Although there has
been no similar agreed upon policy within the NGO community, this could happen at the
country level where there are NGO coordinating bodies.

Reliance on commercial breastmilk substitutes is especially a problem in emergency
situations. Many relief groups use artificial feeding of infants and young children in the
difficult circumstances of natural or complex humanitarian emergencies, not recognizing
the negative potential of disrupting breastfeeding. The “Infant Feeding in Emergencies”
working group of the SCN has begun to address this tendency with basic training
modules now in field testing. These modules include guidance on how to support mothers
and children in best feeding practices in these situations, utilizing mother- and baby-
friendly environments to support families in these difficult times.

Recommendations for Future Directions
There are lessons that have been learned from the Code experience that could apply to the
implementation of the new Global Strategy for Infant and Young Child Feeding.
Countries can go to scale with the Code of Marketing by:

• Advocacy for national measures implementing the Code.
• Consistent messages to manufacturers regarding their obligations of

compliance with Code in all countries.
• Training and technical consultation for relevant government authorities.
• Distribution of NGO reports relevant to Code implementation.

Legislation alone is not the key to Code compliance; informed vigilance and active
measures of control in all countries are required to reverse trends in Internet website
violations of Code, intensive marketing of expensive processed milk for mothers, and
promoting of products within health systems and with health professionals.

27

Legislation must be accompanied by effective information, training, monitoring and
enforcement systems to ensure compliance with the Code. Further monitoring is needed
to obtain examples of best Code implementation practices. (The IGBM revised protocol
can be used to assess Code compliance.) While UNICEF supports development of Code
legislation and regulation, it is the purview of each country to monitor and enforce the
Code. This is best achieved as a cooperative endeavor with NGO partners. The recent
decision by UNICEF to make the post of Legal Officer/Nutrition a core position reflects
the renewed commitment to this issue.

UNICEF’s role is to increase advocacy, training and technical support to protect Code
implementation, Specifically, UNICEF international, regional and country offices must
accelerate training and awareness raising activities and increase emphasis on Code as a
human rights instrument. UNICEF should also encourage pediatricians, pediatric
societies and other concerned health providers to stand firmly behind the Code and avoid
any implicit or explicit endorsement of commercial breastmilk substitutes.

It is recommended that UNICEF convene a core group of country infant and young child
feeding specialists to consider whether a Code is needed for complementary foods.
Countries may wish to consider controlling the marketing of specially processed foods
for the ages 6-24 months, especially if such products are marketed to replace breastmilk
or are shown to undermine the appropriate use of local foods (such as bananas, rice,
carrots, egg, beans).

It is particularly urgent that UNICEF offices continue to emphasize the importance of the
Code in the context of the HIV pandemic. Countries need to have Code in place before
talking about making formula available. HIV/AIDS is an opportunity to remind countries
that for women whose HIV status is negative or unknown, breastfeeding is the best
choice for infant survival, growth and development. Code protects the right of every
woman (HIV positive or negative) to have adequate information, not marketing practices,
guide her decisions about infant feeding. UNICEF can lend support to studies of the
problems of spillover of replacement feeding among HIV negative women or women of
uncertain HIV status.

IV A 2. Advocacy Support for Investing in IYCF: Central to the success of the
Global Strategy

The UNICEF Office has responsibility for advocating for the Code, for Baby-
friendly Health Systems, and for the Community actions called for in the Global Strategy
on Infant and Young Child Feeding. Governments, donors and other decision-maker, and
well as those who staff the offices of multilaterals and NGOS are the audiences for this
work. Such advocacy promotes commitment, resource allocation and appropriate
legislation. The goal is to convince decision-makers that investing in IYCF will help
them meet their goals in whatever sector they represent.

The "Global Strategy on Infant and Young Child Feeding", adopted by the World Health
Assembly in 2002 and endorsed that same year by the UNICEF Executive Board, is the

28

foundation for UNICEF's action in support of optimal and young child feeding. The
Global Strategy is predicated on a rights-based approach. Nutrition is a crucial,
universally recognized component of every child's right to the highest attainable standard
of health, and every woman's right to proper nutrition and to full information and
appropriate conditions that will enable her to feed her child as she decides.

Indeed, wide scale adoption of IYCF will increase chances of meeting almost every one
of the Medium Development Goals, to fulfilling child rights, and to promoting human
capital. However, before advocating to others, UNICEF regional and country office staff
must be convinced that IYCF speaks to all five MTSPs

IYCF Helps Meet Early Childhood Goals and National Priorities
IYCF is based on three key concepts: (1) Optimal infant and young child feeding is
critical to the prospect that every child will both survive and thrive. (2) The IYCF
approach promotes capacity building of human capital by building skills for women's
empowerment that are self-sustaining. (3) IYCF is consistent with UNICEF's integrated
approach to early childhood, and has a synergistic effect on giving every child the best
start in life if integrated into priority programmes for children (IMCI, PMTCT, and child
health in complex human emergencies).

IYCF is consistent with the IECD Key Goals for Early Childhood. :
• "In all countries: a cohesive national policy
• "In 80-100 countries with high under-5 mortality: Convergent service

delivery and commodities for nutrition, child and maternal health, water and
sanitation, and psychosocial care and early learning.

• "In countries without universal birth registration: More effective birth
registration systems."

To carry out the role of policy advocate, UNICEF officers must understand how IYCF
relates to country development priorities. In particular, advocacy will require UNICEF
office commitment to integration of IYCF with country priority children's programmes.
In addition, UNICEF officers must understand "what works" in infant and young child
feeding in order to articulate to decision-makers and opinion-leaders the best practices to
enable every child to survive and thrive.

The specific responsibilities that the UNICEF Office has, under the Global Strategy for
Infant and Young Child Feeding is to advocate for governments to:

• Develop multi-sectoral national commitment to protect, promote and support
optimal infant and young child feeding

• Implement health services and training reform fir Baby-friendly Health Care to
assure that children under 2 years of age and mothers of young children receive
appropriate breastfeeding and complementary feeding support at all levels of the
health system.

• Provide communications/community/social advocacy programming that will
create emphasis on community support for the mother and family for optimal
child growth and development. Create societal support for IYCF, birth spacing,

29

Step 10, C-IMCI, Immunization Plus, HIV/AIDS programming, and nutritional
guidance for children in exceptionally difficult circumstances.

• Address cross-cutting issues of capacity building in IYCF ; monitoring of the
process of implementing IYCF interventions; and evaluation of impact of IYCF
programming on key indicators.

UNICEF offices that understand IYCF strategies can articulate the potential impact of
infant and young child feeding to decision-makers and opinion-leaders.

IV A 3. New Tools and Approaches Useful to Policy and Advocacy
New tools and approaches have been designed specifically for strengthening

IYCF policy and advocacy. 7 Experience with two outstanding examples, the National
Assessment Tool and the Profiles approach, was presented at the IYCF Workshop.

National Tool for Assessing IYCF Practices, Policies and Programs
WHO and the LINKAGES have jointly developed a tool designed to assist countries in
assessing the strengths and weaknesses of their policies and programmes to promote,
protect, and support optimal feeding practices.8 (See Infant and Young Child Feeding,
WHO.) The tool assists countries to determine where improvements may be needed to
meet the aims and objectives of the 2002 WHO/UNICEF Global Strategy for Infant and
Young Child Feeding.

UNICEF has provided input and review to the development of the Tool along with a wide
variety of other organizations and experts. The Tool has been field tested in nine
countries.

The IYCF National Tool consists of three sections. The first part assesses how well
countries are doing on key IYCF practices by reviewing practice indicators and
background data. The second part focuses on the key actions and a target identified by
the Innocenti Declaration, and explores what steps countries are taking to implement the
new Global Strategy. The final section focuses on other important aspects of a
comprehensive national programme, (such as an active and sustainable BFHI, or research
for decision-making, or HIV and infant feeding.)

The tool can create the consensus necessary for political and programmatic collaboration
and action. It can be used by a team that is undertaking a "self-assessment" as a first step
in formulating a plan to strengthen IYCF practices in country. Country planning for the
Global Strategy can use the Tool as a companion document for needs assessment and
planning purposes. Advocacy groups and donor organizations can use the Tool to
pinpoint the areas most needing their support.

7 See also the document Tools to Support the Implementation of the Global Stretgy for Infant and Young
Child Feeding, Tables 1,2 and 5, UNICEF.
8 "Infant and Young Child Feeding: National Tool for Assessing Practices, Policies and Programs", handout
at IYCF Workshop, no date. no author

30

Once the assessment and analysis phase is complete, the results and recommendations for
action should be presented to key decision-makers for review. It is their responsibility to
prioritize the main areas for improvement in light of the new Global Strategy, and set into
motion a process of resource allocation, detailed planning and implementation. It is
suggested that the Tool be used every three to five years to track trends on IYCF
indicators, and identify actions needing improvement, or new problem areas.

For further information on the Tool, please contact the World Health Organization,
Department of Nutrition for Health & Development or the LINKAGES Project at the
Academy for International Development.

Profiles: A Process for Nutrition Policy Analysis and Advocacy
(See Ross presentation.)

Profiles is a process for nutrition policy analysis and advocacy that was developed by
LINKAGES, in collaboration with the Measures Communication Project, funded by
USAID. It is an activity that can be carried out at national or regional levels to mobilize
advocates for optimal infant and young child feeding. During two-week workshops,
participants collect, review and analyze national or regional nutrition data and prepare
advocacy presentations for various audiences on the consequences of malnutrition on the
country's health, education and the economy.9

The Profiles process exposes participants to the most recent scientific evidence regarding
the health effects of mild and severe malnutrition on a child's physical, emotional and
intellectual development. They learn that malnutrition happens early in a child's life, and
under-nutrition is a major cause of death among children around the world. Participants
learn that optimal breastfeeding protects the infant's health and survival. They learn too,
that optimal breastfeeding benefits child spacing and family economics.

Thus, when the workshop participants analyze national data on nutritional status and
feeding practices, they have a greater awareness of the functional consequences of the
nutritional situation in country. This knowledge and the consensus produced by the
process, result in the preparation of advocacy communications that are focused on the
consequences of malnutrition for the country. Advocacy presentations are addressed to
different audiences: legislators, government officials, health professionals, journalists,
NGO partners. The materials can be used in pre-service education as well.

More than 22 counties in Asia, Africa and Latin America have engaged or are currently
involved in a Profiles activity. LINKAGES reports that evaluations of Profiles find:

• Increased awareness
• New policies in place or better implementation of existing policies
• Identification or realignment of priorities
• Establishment or reinforcement of coalitions and networks
• Consensus and coordination of activities in the nutrition sector
• Engagement of nutrition in other sectors

9 World LINKAGES, July 2002, p. 2, LINKAGES/Academy of Educational Development, Washington
DC.

31

• Increased confidence of nutritionists and nutrition advocates

The evaluations also found areas for improvement. Countries taking part in Profiles
would be wise to carefully consider how to strengthen follow-up and facilitate subsequent
programmatic action, (e.g. design, approval, funding and implementation.) It is also
recommended that countries broaden participation in the Profiles process. In particular, a
Profiles process should engage the private sector, and develop programmatic links with
poverty reduction, education, women's empowerment, etc.

IV A 4. Recommendations for Strengthening Capacity in Advocacy for IYCF
UNICEF's technical partners at the IYCF meeting identified several steps

UNICEF international, regional and country offices can take to strengthen the capacity of
UNICEF offices in policy advocacy for IYCF, using existing and new approaches. The
first step is to develop a strategy for internal and external advocacy, including "audience"
research on the opinions and ideas of UNICEF representatives regarding IYCF advocacy
in their assigned countries.

Another vital step is to carry out a systematic review of MTSP and identify entry points
for IYCF. In this regard, the technical group noted that HIV/AIDS is dominating both
funding and attention as countries struggle to control this devastating pandemic. Clearly,
UNICEF offices will be expected to join with partners to develop policies and action
strategies that will address infant feeding in the context of HIV/AIDS.

An Interagency Task Force will be needed to develop and monitor support for IYCF.
The task of providing advocacy support to regional and country offices is too large for
UNICEF alone. As evidence of the collaborative nature of the effort, a number of
UNICEF's partners in IYCF have agreed to expand their IYCF activities; work with
UNICEF to leverage resources; analyze relevant infant and young child feeding
indicators; provide cost effectiveness data, and make available software and printed
materials pertinent to achieving optimum infant and young child feeding.

Suggested Elements in an IYCF Advocacy Strategy
Griffiths presentation summarizes the elements in an Infant & Young Child Feeding
Advocacy Strategy. It involves direct actions by UNICEF, indirect actions though
partners/sectors, and programme sector advocacy at country level.

UNICEF offices can directly initiate a global push for IYCF by advocating for IYCF in
the context of other efforts such as the Medium Development Goals, as well as
advocating for IYCF itself. Indirectly, UNICEF can advocate for IYCF through partners
and sectors. As described above, for best results, an advocacy strategy in a particular
country should be tailored to the country's young child feeding problems, the "market
segments" to influence, and the "sales agents" for improved IYCF practices.

For evidence-based advocacy, UNICEF officers will need a firm understanding of the
evidence that exists for best practices in infant and young child feeding. It also is

32

desirable that UNICEF offices have cost estimates for various IYCF investment
strategies. An Office can choose that strategy that does more with the money available.

In summary, the social marketing lessons tell us that in order to revamp the IYCF
Advocacy Strategy, each UNICEF office must address leadership, collaboration, and
tailoring the message. Overall there is little question about effectiveness of improved
practices or our ability to bring about positive change in infant and child feeding
practices. What is needed now is more cost information to show cost-effectiveness of
integrated IYCF programming. To keep momentum, it will be important to continue
obtaining evidence pertaining to questions regarding infant and young child feeding in
the context of PMTCT, C-IMCI, and IECD programming.

IV B. HEALTH SYSTEM CHANGES: MOTHER-BABY-FRIENDLY SYSTEMS

In the 1990s, breastfeeding support was focussed on the health care provider in
the maternity only. Nine of the Ten Steps of the BFHI took place in this setting, and was
built on a process of in-service training with frequent reassessment for quality assurance.
The BFHI approach has been shown to be extremely effective, increasing exclusive
breastfeeding in urban areas. (See Wardlaw presentation.) Significantly, these increases are
occurring in the face of increased advertising and higher HIV prevalence. However, the
constant resource pressures of in-service training, and the assessment and reassessment
framework used in the 1990s when BFHI was in its early days is proving very work and
resource intensive in the new millenium.

IV B 1. Recommendations for Updating Baby-friendly
Workshop participants made suggestions to UNICEF for an integrated set of

follow-up actions that might be pursued at international and country offices to make
BFHI more cost effective and more relevant to the well-being of the mother-child pair
beyond the hospital.

• UNICEF is urged to convene an international task force to review and
recommend how to revitalize, expand and sustain BFHI.

• Redesign and test streamlined assessment process. Consider simpler
assessment, monitoring and reassessment process. Explore and test
applicability of quality assurance tools and techniques.

• Review training approach and materials and recommend redesign, including
addressing HIV/AIDS, IECD.

• Consider extending and expanding BFHI to a Mother-Baby-friendly Health
Care System Initiative. (This both extends beyond the hospital to clinics and
the community, and expands to mother friendly.)

• Determine what tools and guidelines would be needed for a Mother-Baby-
friendly Health Care System.

• Identify working groups on key tasks such as revisions of reassessment tools,
practice guidelines (standards), training materials, job aids, and the scope and
use of accreditation methods in the health care system.

• Involve community groups in assessment and possibly training.

33

• Develop indicators for measurement of impact.
• Recommend what advocacy is needed to take task force recommendations

forward.

Participants suggested that UNICEF convene working groups to complete identified tasks
and support implementation of the recommendations of the international task force,
including

• Updating and testing tools and guidelines
• Developing and implementing an advocacy package.

UNICEF's technical partners also identified a need for UNICEF at the international level
to assist countries to set standards for a Baby-friendly Health Care System, if the decision
is to move "Baby-friendly" actions beyond breastfeeding. Similarly, if the decision is to
expand to "mother-friendly" actions as well, then UNICEF international level could assist
countries in setting standards for a Mother-Baby-friendly Health Care System.

The workshop participants suggested that at the country level, UNICEF offices convene a
country level orientation meeting to disseminate updated recommendations on a Baby-
friendly (or Mother-Baby-friendly) Health System. At a minimum, UNICEF country
offices are encouraged to orient decision-makers that looking to the future, there is need
to:
a) Expand breastfeeding-supportive services to include prenatal attention to the mother

and to how the circumstances of delivery, at the hospital or at home, impacts on
breastfeeding success; (See Kroeger presentation.)

b) Ensure that health systems are mainstreaming infant and young child feeding support
into all parts of the system that come into contact with mothers of young children,
including well visits, immunization contacts, and family planning services;

c) Find cost-effective ways to ensure quality,

IV B 2. Tools and Methods to Improve Care Delivery Systems
Existing tools and methods proven to improve quality of care delivery systems

have the potential for adaptation to country programmes promoting optimum feeding of
infants and young children. For that reason the workshop agenda set aside time for
participants to consider alternative approaches currently being implemented to improve
health care delivery. In particular, the Quality Assurance (QA) methodology and its
relevance to the Global Strategy were discussed at the Workshop, along with information
on a new adaptation, the Collaborative. 10

Quality Assurance (See Koonitz-Booher presentation.)

Since 1990, the Quality Assurance Project has developed tools and methods based on
quality management principles used in industry and applied them in the context of
developing country health systems. Four core principles have emerged out of this
experience:

10 See also the document Tools to Support the Implementation of the Global Strategy for Infant and Young
Child Feeding, Tables 3 and 4, UNICEF.

34

• Focus on the client: services should be designed so as to meet the needs and
expectations of clients and communities

• Focus on systems and processes: providers must understand the service
delivery system and its key service processes in order to improve them.

• Focus on measurement: data are needed to analyze processes, identify
problems, and measure performance.

• Focus on teamwork: quality is best achieved through a team approach to
problem solving and quality improvement.

Because these principles are consistent with the Global Strategy, it is very likely that
application of QA tools and principles could strengthen infant and young child feeding
programmes. QA activities can be performed as part of the accreditation of facilities,
supervision of health workers, or other efforts to improve the performance of health
workers and the quality of health services. A brief review of these principles may clarify
QA's relevance to IYCF activities in the context of health systems.

Focus on the Client
A focus on the client examines how and whether each step in a process is relevant to
meeting client needs and eliminates steps that do not ultimately lead to client satisfaction
or desired client outcomes. The focus on the client can be achieved by gathering
information about clients and then designing services to cater to those needs. For
example, this could apply to the needs of the breastfeeding mother for information and
support, or her needs for care when her nipples are cracked and sore.

A focus on clients not only involves people that receive health services, but also address
the work-related needs of personnel involved in the delivery of health care: doctors,
nurses, midwives, community workers, and hospital administrative staff. If they are able
to perform their jobs better, they will better meet the needs of clients. For example,
needs for additional training or motivational incentives might apply to community health
workers making home visits to families with malnourished young children.

Focus on Systems and Processes
Quality management separates all work into processes and systems. Systems are
arrangements of organizations, people, materials and procedures that together are
associated with a particular function or outcome. (In IYCF, an example might be the
systems associated with enabling a pregnant woman infected with HIV to make an
informed choice about feeding her infant.) A process is the sequence of steps through
which physical, financial and human resources lead to a service outcome. Tools such as
a flowchart help people understand the steps in a process.

There are different types of processes in health care, usually occurring simultaneously:
• Algorithms: the processes by which decisions are made
• Information flow: the processes by which information is shared across the

different persons involved in the care
• Material flow: the processes by which materials (e.g., drugs, supplies, food)

are passed through the system

35

• Patient flow: the processes by which patients move through the health facility
as they seek and receive care

QA activities can identify weaknesses in the processes and systems of care, and change
processes in ways that make them produce better results.

Focus on Measurement
In QA, data are used to analyze processes, identify problems, test solutions, and measure
performance before and after a change. Data may be quantitative in nature, such as
service statistics, or qualitative, such as customer feedback or comments of health care
workers.

Focus on Teamwork
Experience has shown that teams are important to quality assurance. (In IYCF, the term
"team" is similar to the word "partnerships".) Different people are involved in a process.
If the group working within a process is part of a team, they will understand the entire
process better than one person will. A team can include key community members who
bring insights about needs and perceptions of clients. A team also may involve persons
who can advocate and build consensus around change. Mutual support and cooperation
arise from working together on a project, and that discourages blaming others for
problems. The accomplishments of a team often motivate the participants to improving
organizational and individual performance.

Collaboratives to Improve Quality and Spread (Scale-up) of Care Delivery Systems
Recently, the Quality Assurance Project adapted a new development assistance model,
pioneered by the Institute for Healthcare Improvement in Boston, to strengthen the care
delivery systems in 13 countries. This model is the collaborative11, and builds on the
finding that teams are important to quality assurance. The collaborative offers a possible
strategy for re-vitalizing and scaling-up BFHI.

The two principal objectives of a collaborative are:
• achieve rapid and significant improvement in the quality and outcomes of care

through the initial prototype or pilot collaborative;
• Lay the groundwork for rapid spread (scale-up) of improvements to other

organizational units or to the entire system of care.
Data presented by the QA Project indicate that collaboratives do meet these objectives.

The collaborative model has been implemented at the district level in Africa, Latin
America and Eastern Europe. Usually significant results in the quality and outcomes of
care are achieved in 12-24 months. Remarkably, the improvements have rapidly spread
to reach populations as large as 2 million. The model relies on local leaders and teams.
Given its cost-effectiveness.

11 Collaboratives in Maternal and Child Health", Quality Assurance Project. Washington DC (no
date, no author), background material furnished by Peggy Koniz-Booher.
Page: 35

36

A collaborative consists of a number of volunteer teams/units. Participants are drawn
from organizations actually involved in the delivery of care in district facilities. Usually
there are 30-40 teams/units in the first collaborative. The collaborative is not the
implementing agency itself, but is a structural mechanism to help organizations to
interact or communicate and learn from each other.

In a collaborative, local teams/units test out new approaches, (developed by the
participating teams themselves), to solve implementation problems on a small scale.
Teams share results quickly with collaborative colleagues, using appropriate media
(meetings, telephone, e-mail, list-serves, extranets/internet) Teams learn from both the
successes and the failures of others in the collaborative. This shortens the time required
to refine the model and adapt it to local situations in the country.

The work of a collaborative can be separated into three phases. The first phase is the
period when the standards need to be worked out for the first time. The flow of activities
usually is the following:

• Establish Framework: organize planning group; hire part-time staff; initiate
leadership advocacy; select team/units;

• Collect Baseline Data
• Learning Session 1: learn improvement methods and develop action plan;
• Action Period 1: develop, implement and monitor changes;
• Learning Session 2:review progress and make Action 2I work-plan;
• Action Period 2: further team work and monitoring of results;
• Learning Session 3: review results and plan for spread phase.

Phase 1 takes from 12-18 months.

Phase 2 consists of the first spread of successful models of care from the initial
collaborative to other units in the system, or region. The spread (scaling-up) strategy is
planned by the collaborative from the beginning, but is first implemented in Phase 2.
Phase 2 is the second spread, when successful models are phased from one or more
regions to all regions. This takes 12-36 months, depending on the size of the system of
care.

A Collaborative draws on local creativity and minimizes external TA. The evidence so
far is that the collaborative approach is cost effective. It achieves significant
improvements in quality, and spreads improvements to other units, thus increasing the
population's access to quality care. This methodology may be applicable to BFHI.
Consideration should be given to testing whether the collaborative approach to quality
care results in creating more supportive environments for breastfeeding in the country in
which it is being tested.

IV B 3. The Need for Standards of Practice, Education, and Training for Improving
Core Competencies and Scaling-Up Country-Wide IYCF Programming

37

The past ten years has seen the development and testing of materials and
methodologies for capacity building of health care providers and community workers in
IYCF. These tested materials have been used to train providers, policy makers, and
partners to reduce specific infant and child feeding problems in a country or sub-region.
To date, this has meant major investments in in-service training and continuing education
of health care providers and community groups. Demand for expansion of IYCF
programming calls for new approaches to traditional training. The challenge of this
decade is how to create more breastfeeding resources, reach more mothers, and have a
wider impact at a cost that is affordable. The Workshop participants reviewed the
rationale for investments in training; the main approaches that have been used for
capacity building; and some alternative methods for achieving coverage and quality.
Based on this review, the participants identified actions that UNICEF could facilitate to
maximize investments in education and training.

Why Invest in Training?
The importance, at the country level, of investing in training (pre-service, in-service and
continuing education) can not be minimized. Considerable regional and national training
and/or technical assistance related to IYCF will be required to achieve the MTSP
priorities in advocacy, policy and legislation, health systems and community action.
Training is a means of instilling or improving core competencies so that actions are more
effective. Training also makes possible the spread or scale-up of infant and child health
programmes without substantial loss of quality.

Different audiences will need different training. Decision makers (including UNICEF
staff, governments and donors), will need a good understanding of the concepts of
"survive and thrive", of skills for empowerment and sustainability, and of possible entry
points for IYCF programming in order to develop a action strategy for internal and
external advocacy. Policy makers will benefit from training in comprehensive IYCF
Policy as well as Code, Maternity Protection, Codex, and marketing standards for
fortified complementary foods. Even highly motivated and experienced staff in hospital
and community work need technical updates and training in key messages, negotiation
techniques with mothers, implementation of the mother-to-mother support strategy, and
practice with IEC materials in individual counseling.

UNICEF's emphasis on integrated child development also affects training needs.
Throughout the health care system there will be a need for technical knowledge and the
communication skills to promote and support the integration of breastfeeding and timely
complementary feeding in priority national programmes. These include HIV/AIDS,
IMCI, Reproductive Health/Family Planning, Safe Motherhood, Newborn Care and
Emergencies.

In-service Training and Continuing Education
To date, the majority of training offered by donors, governments, and technical assistance
mechanisms has concentrated on in-service training or "refresher" training." Primarily
the training has been directed to health providers, and to a lesser extent, community
groups. The training has developed knowledge and skills for communicating key

38

messages on breastfeeding and complementary feeding. The objective has been to
improve infant feeding practices in hospitals, and improve feeding practices in the home.

More quality training materials are available now to use in structured training for
promotion and support of optimal feeding for infants and young children. For example,
LINKAGES has developed training modules for short workshops, training of trainers,
and methodologies for training of behavior support groups.12 These tested materials have
been replicated in many different settings, using structured training materials but adapted
to the local context. Trainings have been evaluated and shown to have upgraded capacity
of participants.13

In the past decade, through in-service training, hundreds of thousands of health workers
have been equipped with the skills that promote and support individuals to adopt
improved infant and young child feeding behaviors. Yet, despite the impressive
achievements of in-service training, these numbers are insufficient to ensure widespread
coverage and quality for promotion and support of breastfeeding and complementary
feeding.

The obstacles to training sufficient numbers of providers include cost of in-service
training; availability of qualified trainers/supervisors; and availability of trainees for a
sufficient period; plus the scope of knowledge and skills required for achieving optimal
infant and young child feeding. Realistically, countries must search for alternative, less
costly, ways to ensure coverage and quality of IYCF programming. Are there other
methodologies can enhance training gains, and possibly provide greater cost effectiveness
than standardized training?

Pre-service Training, Job Aids and Supportive Supervision (See Mayer presentation.)
This dilemma of assuring IYCF coverage and quality with the resources at hand points to
several possible actions. First, attention has to shift to pre-service training. That is,
schools of medicine, nursing, public health, and programmes that train field workers must
introduce strong, evidence based curriculum for IYCF training, breastfeeding promotion
and support. Unless schools graduate providers with the necessary knowledge and skills
to offer quality promotion and support of infant and young child feeding, countries will
always be trapped into costly and inefficient cycles of upgrading the entire service
provider population.

Success of the pyramid training approach suggests that expansion could occur by
stepping into a programme of cascade training within communities. If pre-service and in-
service training would place emphasis on community extension practices and policies, it
could result in a cadre of graduates to provide leadership for expansion and extension of
IYCF into communities, other programme areas, and other sectors. Such a focus on
community and integration is consistent with the goals of UNICEF.

12 Linkages, 2003, "Training Modules", Experience Linkages, Washington DC.
13 See for example, Linkages, "Ghana" and "Bolivia" country reports in the September 2002 issue of World
Linkages, Washington DC.

39

A third possible action is to invest in developing job aids that can enhance initial training.
Job aids with supportive supervision make training gains potentially even greater.
Practice guidelines, standards, and accreditation methods are other ways to raise quality
of health system performance. Little is known about such tools in IYCF, such as the
appropriate situations for use, cost-effectiveness, relevance to different health worker
tasks, and possible links with other interventions. Similarly more needs to be known
about supportive supervision of health workers, such as the tools and techniques that
facilitate the greatest gains in the ability to promote and support breastfeeding and
complementary feeding.

Cost and outreach data are both needed in order to calculate cost-effectiveness of the
various training methods in reaching mothers in communities

Best Practices and Lessons Learned
Programmatic implementation knowledge is one of the most neglected areas of
continuing education. Few programme managers just starting an IYCF effort in the field
know what has worked in the past, and what has not worked. These managers are unable
to pinpoint where the breakdowns might occur and what opportunities might be pursued
to better achieve positive results. Tremendous effort is spent on upgrading the
breastfeeding and complementary feeding knowledge and skills of individual providers.
Much less effort is directed towards upgrading the programming knowledge and skills of
the managers of IYCF field efforts, or of community leaders responsible for mother
support efforts.

The need is to rapidly summarize and disseminate lessons from IYCF efforts taken to
scale. There are lessons in design, management, training, phasing of activities,
partnerships, referrals, monitoring and evaluation, etc. There are many ways to
communicate. Sometimes information can be spread by field based workshops or by
networking groups, as mentioned above in the section on cooperatives. To policy makers
and advocates, the lessons can be disseminated in regional or national conferences or
professional meetings. Print media has been used to present results and lessons learned
of efforts to take IYCF to scale, (for example, the LINKAGES Experience series.)
Increasingly the Internet is being used to rapidly disseminate programme experiences.
List-serves enable participants to post queries and obtain information on the experiences
of others working on the same problem. Examples of these are the PMCT list-serve
(HIV/AIDS), or the Hearth list-serve (home-based treatment for malnourished children).

UNICEF' Role in Maximizing Country Investments in IYCF Education & Training
UNICEF's technical partners at the Workshop consider UNICEF to play a unique role in
promoting quality and coverage of IYCF. They identified these potential contributions to
country capacity building::

UNICEF as advocate for children, can play an important role in
strengthening core competencies and expanding national coverage of IYCF
programming. These include:

40

• Convene a country level orientation meeting to disseminate updated
recommendations on infant and young child feeding.

• Sponsor a "lessons learned" conference to disseminate to public health authorities and
health managers the lessons from IYCF efforts taken to scale.

• Convene a working group in country to review training approaches and materials and
recommend redesign in light of lessons learned. The working group can determine
what tools and guidelines will be needed to integrate IYCF into HIV/AIDS, IECD,
and emergencies. Later, the working group can follow implementation and revisit
integration through a review of lessons learned in such efforts at integration.

UNICEF can encourage discussions at the country level of the investments
needed in training. Such discussion will call for understanding of training costs, financial
constraints, lessons learned in previous training programme s, and alternative approaches.

UNICEF has a role, too, in generating attention to alternative methods of
building operational capacity to promote and support better infant and young child
feeding practices. Participants suggested UNICEF might assist countries through the
following actions:
• Convene representatives from training institutions and governments to examine the

adequacy of curricula to address breastfeeding and complementary feeding issues.
This could stimulate the development of stronger nutrition curricula with materials to
support competencies.

• Facilitate the gathering of field experiences with the use of job aids to improve
promotion and support of breastfeeding and complementary feeding of infants.

• Convene a working group to define what constitutes supportive supervision in the
local context – and whether tools might be developed to ensure supportive
supervision in practice.

• Facilitate the involvement of the community in assessments of lessons learned when
IYCF programming is introduced into a community.

UNICEF can bring attention to the value of lessons learned as a tool for
upgrading programmatic knowledge and skills. Participants suggested that UNICEF
could encourage donors, governments and providers to:
• Formalize the collection of lessons learned and best practices.
• Summarize key findings that impact on programme results
• Make that learning available to persons currently managing IYCF field activities
• Store collected lessons in designated facilities; and
• Institutionalize that learning within organizations engaged in programmes that

promote and support optimal infant and young child feeding. .

Given this information, UNICEF country and regional offices will be in a better position
to prepare a plan for phased activities that address the pre-service education and in-
service training needed in core competencies related to IYCF. This plan should include
obtaining in-house technical support skilled in the content of the IYCF strategy, and the
provision of updated training, advocacy and job-aid materials for translation and
distribution.

41

IV C. COMMUNITY AND SOCIAL CROSS-SECTORAL MOBILIZATION:
BRINGING STEP 10 INTO THE FUTURE

A basis has been laid for implementing a global strategy to ensure optimal feeding
for all infants and young children. The initial emphasis has been government adoption of
nutrition and child health policies and programmes. Considerable effort has gone into
health worker training, improving maternal care in health facilities, and creation of
legislative codes and conventions that protect, promote, and support appropriate feeding
of infants and young children

More attention is being directed to the mother-child biological and social unit. The focus
is shifting from nutrition content to infant and young child feeding behaviors. The
increasing number of people affected by complex emergencies, HIV/AIDs, and rising
levels of poverty are forcing revised approaches and messages for optimizing infant and
young-child feeding.

There are new operational targets to provide mothers with more effective and efficient
ways to access quality IYCF support. More operations will be directed towards
community-based strategies; advocacy, communications; and integration of IYCF in
other prevention and care services.

UNICEF national and regional offices will find the new operational targets consistent
with national goals and objectives. They will find the Global Strategy for Infant and
Young Child Feeding respects national circumstances, local traditions and values. This
new thrust offers many opportunities for UNICEF to facilitate and guide resources that
can reduce inappropriate infant and young-child feeding practices. It draws upon
UNICEF's outstanding record in advocacy for children, now broadened to include
community mobilization and social action in support of mothers.

IV C 1. Communications Support and Social Marketing for IYCF
The Early Childhood Communications Strategy is designed to help UNICEF

offices achieve the 2005 Key Goals for Early Childhood. (See Dube presentation.) It will
proceed in two phases. In 2003 and early 2004, UNICEF's communication focus is on
influencing decision-makers and opinion-makers, not the general public. There are two
reasons for focusing on public policy. "Survive and thrive" is a new concept; and
primarily, it is the decision-makers who will be responsible for public policy actions.

By early 2004 it is expected that decision-makers will be convinced of the integrated
approach, understand the strategies and advocate for the policy and investment decisions
that are needed to realize this approach. In early 2004, the strategy's next phase is to
broaden to influence the media and public opinion. There will be a global campaign on
the right of every child to both survive and thrive. In this way the campaign will be
related back to the successful UNICEF-driven child survival revolution of the 1980's and
90's.

42

W. Gikonyo, Programme Communications Unit, UNICEF HQ, has outlined the potential
of communications to support infant and young child feeding programmes. (See Gikonyo
presentation.) Communications can generate support for IYCF among many different
groups, with messages targeted to each specific group. It can create a more enabling
environment for mothers who are breastfeeding or are providing complementary foods to
the child under age two. Communications can be instrumental in changing perceptions
and social norms related to IYCF. It can increase the knowledge of caretakers about the
best feeds for infants and young children, given local conditions. Communications can
reach the hard to reach.

The implementation of an effective communication intervention requires skills building
with the health and social systems, the community, and family/caregivers. In the health
and social systems, health and social workers can enhance their skills to communicate
with families, given appropriate messages and support materials, and appropriate
activities to build their skills in interpersonal communication. In the community, both
formal and informal groups important to the functioning of the community can be
involved in planning for and supporting IYCF programmes. Thus, groups such as
religious leaders, farmers associations, women's groups, traditional birth attendants and
NGOs can strengthen their skills in developing programmes that meet community needs.
Given a few, concise, appropriate and do-able messages, family and caregivers can learn
those actions that will most help the child to survive and thrive. And with supportive
help, family and caretakers can learn skills for better outcomes in breastfeeding, and child
growth.

Such is the potential of communications. How to make it a reality? Marcia Griffiths of
the Manoff Group has drawn together social marketing lessons that could affect the
future of IYCF in very positive ways. (See Griffiths presentation.) The application of social
marketing principles and methodologies to IYCF will involve updating the way
communications are done now.

The communications aspect of social marketing incorporates the familiar areas of (1)
public relations advocacy, (2) advertising/behavior change communications, and (3)
internal-programme communications. The question is "social marketing for what?" In
breastfeeding, for example, there could be three reasons one chooses to do social
marketing:

• "Get breastfeeding on the map" (Initiate training and legislation.)
• Improve breastfeeding practices (Increase "market share":)
• Change social norms (Create a culture of breastfeeding through all segments

of the population).

The communications work of the past has enabled breastfeeding to get "on the map".
And, as the DHS/Macro and MICS data show, breastfeeding practices have improved.
(See Mukuria presentation and Mukuria presentation.) The social marketing tasks now
are to keep breastfeeding central to infant health and development programmes, and

43

expand the penetration and spread of breastfeeding through all segments of the
population.

IV C 2. Analysis of Obstacles to Promoting and Expanding Spread of IYCF
(See Griffiths presentation.)

The UNICEF office will face some obstacles in communications support and
social marketing of infant and young child feeding. The promotion of breastfeeding is
slowing down, due in part to the complexity introduced by HIV/AIDS. The focus on
infectious diseases is squeezing out breastfeeding and complementary feeding.

Another issue is the lack of knowledge of how to go to scale with community support for
IYCF. Community-based approaches still struggle with broadening population coverage.
To move beyond the current "status quo" will require leadership, collaboration with
others in redefining the problem, tailoring the message to groups with specific negative
outlooks and practices, and revamping the IYCF advocacy strategy. UNICEF can bring
leadership to this effort.

From a social marketing perspective, these obstacles can be addressed if there is a clearer
definition of the problem. Take breastfeeding promotion as an example. The theme "the
breast is best" is not such an issue today. A greater issue now is the need to understand
why people want to breastfeed, and market to those reasons. This means a clearer
definition of how people perceive the "product" (breastfeeding practice), the institutional
and cultural norms governing initiation of breastfeeding, and the mix of breastfeeding
and other feeding.

There also needs to be a clearer definition of the "market segments". Mothers are not all
the same in outlook or practice. For example, the outlook and practices may differ for
young/first time mothers, working mothers, or those exposed to more new ideas and
outside influences. There may be differences according to location (urban/rural), or
socioeconomic group. To expand the breastfeeding practices, more attention needs to be
given to particular market segments, and an understanding of a particular group's outlook
and practices as concerns breastfeeding and other feeding.

The UNICEF office will also need to clarify the definition of the IYCF "sales agents" in
country. Different countries and regions will have different "sales agents" for IYCF. For
example, the commitment to IYCF may differ in the medical profession, bilateral donors,
companies, etc. Some groups may be more concerned with increasing breastfeeding
practices, others will be more concerned with other infant feeding, and some will have
little or no interest at all in IYCF. Role models, too, vary from one locality to another.
The involvement of other family members in infant and child feeding decisions will also
vary. From a social marketing perspective, these "sales agents" are the people who, in
society, will promote, protect and support exclusive breastfeeding to six months, and
breastfeeding and appropriate complementary feeding to two years.

UNICEF and its partners will need time to revamp a country's social marketing strategy:
to clarify the goal, rework the framework, and redefine the strategy for IYCF advocacy,

44

the strategy for improved IYCF practices and the strategy for internal programme
communications. Griffiths cautions that an Office will need to update audience research
for advocacy. The times have changed. For example, Griffiths found the following
recent responses in people's perception of the breastfeeding message: "We've done that",
"The fanatics"' "Too complicated with HIV/AIDS", "No single issue causes." A
revamped advocacy strategy can address these perceptions.

IV C 3. Community-Based Strategies in Support of Each Mother/Baby. (See Morrow

presentation.) 14

The rationale for community-based interventions as a new operational target
comes directly out of the Global Strategy for Infant and Young Child Feeding, May
2002. Why community-based? Community approaches to health and development have
more than a 50-year history. In recent years, however, the operational targets have been
mainly health sector oriented. While advancements have occurred, the health sector
strategy by itself is not resulting in the desired changes in feeding behaviors. So the
operational target is being re-framed to provide women with access to greater family and
community support for optimum child feeding behaviors.

This revised approach recognizes that a mother's need for IYCF support transcends the
hospital or health care sector. A change in infant and young child feeding behavior
requires a shift in cultural norms and expectations. Programmes in the next decade will
engage the family, social support networks, opinion leaders, and the community at large,
as well as the health sector. This approach may possibly also result in furthering two
complementary objectives: women's empowerment and community development.

There are several mechanisms for increasing community-level support of exclusive
breastfeeding and continued breastfeeding with complementary foods for children up to
two years. Such strategies include:

• lay/peer counselors (volunteer or paid)
• women's groups
• village support groups

There is strong evidence from efficacy trials and demonstration projects for selecting
community-based strategies as a new operational target. Such strategies can be highly
effective in providing women with better access to IYCF support, resulting in positive
changes in breastfeeding behavior.15

Lay/peer counseling
The strongest evidence base is for lay/peer counseling. These counselors are not health
care professionals; they are community members trained to counsel mothers in
appropriate infant and child feeding practices. Their supervision may be delegated to

14 See draft review document Community-based Stratetgies for Breastfeeding and Support in Developing
Countries, A Morrow author, LINKAGES Project, August 2003.
15 For further information on community-based IYCF strategies, the reader can turn to two WHO
publications: "Community-based Strategies in Breastfeeding Promotion and Support in Developing
Countries" and "Guidelines for the Promotion of Infant and Young Child Feeding Through Lay/Peer
Counselors

45

community committees, NGOs, or local health units. Examples can be drawn from
evaluations of lay counselor programmes in Mexico and Guatemala.16. The data revealed
that mothers who had support from community-based peer counselors were able to
exclusively breastfeed infants longer than control group mothers. Note that in the
Mexico City study, a mother who was visited more frequently by peer counselors was
more likely to exclusively breastfeed the infant to three months. Similar findings are
reported from Bangladesh.17

Women's support groups
There is also suggestive evidence for the efficacy of women's support groups as a way to
increase the prevalence and duration of breastfeeding, including exclusive breastfeeding
in the first six months of life. There are several models of women's support groups. The
first is the Breastfeeding Support Group where mothers interested in breastfeeding meet
together and support each other in that effort. An adaptation of that model is the Mother's
Support Group, which has a broader purpose. An example of this is La Leche League's
Mother-to-Mother Support Project in the peri-urban areas of Guatemala City. This is an
innovative approach to child survival that involves trained volunteer breastfeeding
counselors who provide home visits and one-on-one breastfeeding counseling to other
women in the area, refers them and their children to health clinics, and organized mother
support groups. LLLG staff trains, supervise and support the volunteers, in addition to
establishing mother support programmes in the low-income communities. 18

Research is limited but survey data suggests that participants in women's support groups
have better breastfeeding outcomes. The evidence is that women's support groups can be
remarkably self-sustaining on a volunteer basis with minimal resources. The main
factors that appear to be key to the success of mother support groups are (a) high personal
motivation of the various participants, (b) strong support structure, and (c) good
coordination with local health facilities and authorities. 19 One caution is that this
strategy reaches a self-selected group of mothers. Although women's support groups can
reach many mothers, it does not reach all. There should be additional IYCF strategies
employed at a population level.

Village support groups
The Baby-friendly Community Initiative in the Gambia (Burkhalter presentation) is an
example of a community based strategy to improve IYCF that is built around village
support groups trained in infant feeding. The programme acknowledges that in resource-
poor communities, most deliveries occur at home, most mothers have little contact with
the formal health system, and feeding practices are heavily influenced by traditional
beliefs. Thus, the aim is to create an environment where nutrition becomes "everyone's
business".

The Gambia programme is based on the 10 steps to successful infant feeding and
involves everyone in the community – men, women and children. In fact, they found the

16 Morrow et al. Lancet 1999
17 Haider et al. Lancet 2000
18 Burkhalter B and N Bashir, Innovative Approaches to Child Survival. Basics. July 1998 Washington DC
19 Burkhalter and Bashir, op cit.

46

support of men is crucial to sustainability. Both men and women received the same
knowledge about the nutritional needs of the mother and baby and could advise and
encourage women and their partners in improved infant feeding practices. In addition,
the village support groups taught mothers and caretakers the connection between
maternal and infant nutrition and a clean environment and adequate personal hygiene.

An evaluation took place 12 months after the initiation of the intervention in 12 pilot
communities in the Gambia and found that 100% of mothers were initiating breastfeeding
within 24 hours of delivery, in contrast to the 60% at baseline. (See Jallow presentation.) The
evaluator also reported that when the programme had started, no one believed exclusive
breastfeeding was possible or desirable, but "today, when entering a community, there are
no arguments".

IV C 4. Behavior Change Communication
Behavior change communication is particularly suited to large-scale intervention.

It stresses concise, consistent messages and materials that promote small "do-able"
actions within a community. The messages are developed through formative research
within communities and disseminated via:

• mass, electronic and print media used by the population
• community events such as theatre, fairs, community gatherings
• interpersonal communication with lay counselors, health care providers and

mother support or other community groups
Thus, key audiences or "targets" are saturated with the messages from a variety of
sources.

The LINKAGES Program of the Academy of Educational Development employs this
approach to change IYCF behaviors in approximaely10 countries and regions. Coverage
is ranging from half a million to more than 6 million persons. Evidence for the
effectiveness of the community-based behavior change communication approach can be
seen in data from the LINKAGES project in Madagascar. As shown in the Sanei
presentation, in comparison to control areas, the programme areas achieved a greater
proportion of exclusively breastfed infants in the first 6 months of life. This effect was
even stronger in the subsequent year's assessment.

Of course the reported change in IYCF behaviors is not due to behavior change
communication alone. LINKAGES has a common package of programme interventions
that has been brought to bear on changing IYCF behaviors on a large scale. (See Baker
presentation.) Breastfeeding is an entry point into other maternal and child health
interventions. Partnerships with the MOH, NGOs, PVOs, international agencies,
community service organizations and academic institutions increase the reach and scale
of impact. Community-based training and support groups are active at the local level,
and they are engaged in intersectoral advocacy at the national level. Training is
conducted at all levels, appropriate to each level of influence. Pre-service curriculum
design results in graduates who are knowledgeable about infant and young child feeding.

Surveys in the countries with intensive large-scale integrated community-based
programmes have clearly shown that breastfeeding behaviors can be changed, and

47

changed at scale, though not all countries were equally successful. (See Sanei
.presentation.) In particular, surveys in Madagascar, Ghana and Bolivia document
behavior change at scale, (with a programmecoverage at time of survey of 3.2 million,
1/2 million, and 1 million, respectively.)

Unfortunately, the country surveys did not document a sizeable change in timely
complementary feeding behaviors. Still at question is the efficacy of community-based
strategies in improving young child complementary feeding behaviors.

Abt Associates, Inchas carried out a Cost and Effectiveness Analysis if LINKAGES'
breastfeeding interventions. LINKAGES presented some of the preliminary findings to
the participants. The estimates indicate that the breastfeeding programme in Ghana is
cost-effective, with the possibility that Madagascar results will show even lower costs
and greater effectiveness. (See Sanei presentation.)

V. INTEGRATION OF IYCF INTO CURRENT HIGH PRIORITY FUNDING
AREAS

Advocates for infant and young child feeding are agreed that service integration
must become a new IYCF operational target. The experience to date is very positive.
For example, the LINKAGES programme has five technical foci: breastfeeding,
complementary feeding, maternal nutrition, the lactation amenorrhea method (LAM), and
prevention of mother-to-child transmission (PMTCT) of HIV. (See Baker presentation.)

It should be possible to adapt successful UNICEF IYCF methodologies to strengthen
other interventions. For example, BFHI has been proven to increase early and exclusive
breastfeeding rates. This suggests that countries consider integrating BFHI 10 Steps into
safe motherhood, family planning, and well child efforts. It is well known that early and
exclusive breastfeeding contributes to successful outcomes in these areas. Further, it
should be possible to address home-based maternity care with BFHI principles, adapted
to local conditions.

UNICEF country office and health chiefs can better access funds for IYCF training if
they understand where IYCF integrates into current high priority funding areas. At
present there are four outstanding opportunities to promote and support optimal infant
and young child feeding as part of another funding area. These areas are

• IMCI
• Early Childhood Development
• HIV/AIDS and Tuberculosis
• Complex Human Emergencies

With time, more opportunities may emerge, particularly as IYCF is mainstreamed within
governments, multi-laterals, PVOs and NGOs.

V A. IYCF and Integrated Management of Childhood Illness (IMCI) (See Begkovian
presentation.).

48

IYCF is a key component of child survival. WHO's IMCI programme addresses
the main causes of death in childhood (diarrhea, pneumonia, malaria, measles, neonatal
infections, and HIV/AIDS) and underlying problems of malnutrition. IMCI deals with
three types of interventions: promotion of growth and development; prevention of
disease, and response to childhood illness at home and health service levels. Depending
upon the disease or child health problem presented at the clinic, the IMCI protocol
promotes breastfeeding, complementary feeding and/or micronutrient supplementation as
part of the actions in support of the health and development of the child.

NGOs have been active in adding a community component to IMCI. Surveys carried out
in year 2000 in areas where health service and community IMCI programming exist
indicate that these areas have healthier breastfeeding practices among other child-
protective behaviors.

IMCI RECOMMENDED NUTRITION INTERVENTIONS

Growth Promotion and Development
Provide exclusive breastfeeding for 6 months
Introduce appropriate complementary feeding from 6 months

whilst continuing BF up to 24 months
Provide adequate micronutrients through diet or supplementation

Disease Prevention
Carry out proper disposal of feces, hand washing after defecation,
before preparing meals and feeding the child

Home Management
Continue to feed and offer more food and fluids when child is sick

V B. Child Development: Relationship with Infant and Young Child Feeding (See
Engle presentation.)

The first years of a child's life are a time of immense opportunity for growth and
development. They are also the riskiest, especially in the first three years.20 Substantial
scientific evidence indicates that poor nutrition can harm the developing brain. Brain
development is most sensitive to a baby's nutrition between mid-gestation and two years
of age. A baby's brain size and birth weight depend on the quality of his or her mother's
nutrition during pregnancy. After birth, brain growth depends critically on the quality of
a child's nutrition. Infants six months of age and over need iron in their diets. Iron is

20 See document Early Childhood. UNICEF, May 2003

49

deficiency has been clearly linked to cognitive deficits in young children. Children also
need a high level of fat in their diets due to the rapid myelinization in early life.

Research has found long-term effects of nutritional deficiencies on schooling
performance, and a child's social and emotional response to stress. Early childhood
intervention programme promote healthy growth through giving children, especially
disadvantaged children, access to basic nutrition, health care and stimulation.

More attention could and should be paid to the social and emotional development aspects
of infant and young child feeding. The emotional and behavioral interaction that goes on
between mother and child during breastfeeding, and complementary feeding is important
to stimulate the child and give the child a sense of security and feeling of being loved. It
is similarly important to the mother's physical and emotional well-being.

Traditionally, IYCF activities have concentrated on what and when to feed a child, and
given less attention to how the mother feeds and cares for her child. Most often health
professionals attend to the quantity and quality of a child's food, but seldom to the act of
feeding itself – which is, to the quantity and quality of the mother/child interaction.
Initiatives to bring together early child development and IYCF strategies could
potentially help answer some persistent problems in the field. For example: What actions
best support a depressed and demoralized mother in caring for her undernourished child?
Are there strategies than can yield better outcomes in attempts to improve timely and
appropriate complementary feeding behaviors?

UNICEF is laying the groundwork for an integrated approach in these areas. It has made
available a manual providing guidance to child care workers on counseling the mother.
This document includes how to assess the child's usual feeding and care for development
of the child. It provides recommendations on counseling a mother regarding how to
handle problems with child feeding, feeding during sickness, and care for development.
The next step is to secure funding for projects that can answer whether integrated child
development and IYCF activities yield better growth and development outcomes, and
what works at the community level in urban and rural environments.

V C. HIV and Infant Feeding (See de Wagt presentation.)

Experts attending the IYCF workshop agreed that the controversy that has marked
the development of infant feeding policy in the context of HIV AIDS is giving way to
greater consensus. The nature of this controversy was well expressed by A. de Wagt and
T Greiner:21

"Ever since it was discovered that breastfeeding could transmit HIV, there has
been debate on what interventions should be put in place to prevent this route of
transmission, while also protecting, promoting and supporting breastfeeding for
the majority of children who benefit from it. Even more problematic has been the
question of how to decide which children would be at greater risk from
breastfeeding or from not doing so. An additional difficulty has been the need to

21 UNICEF 2003. HIV and Infant Feeding: A Report of a WABA-UNICEF Colloqium. Arusha., Tanzania.

50

encourage HIV positive mothers to choose either exclusive replacement feeding
or exclusive breastfeeding, since neither is common in low-income countries."

As the presentations at the workshop made clear, the area of HIV and Infant Feeding is
now developing very rapidly due in part to increased knowledge gained from scientific
research and examination of the lessons learned from field experiences in early PMTCT
projects.

Indeed, there has been a deliberate effort to bring differing groups together to promote
consensus and enlarge collaboration. Foremost in these efforts was the HIV and Infant
Feeding Colloquium organized by UNICEF and World Alliance for Breastfeeding Action
(WABA).22 The WABA/UNICEF Colloquium on HIV and Infant Feeding held in
Arusha, Tanzania, proved to be a major bridging of the divide. This 2002 colloquium was
extremely successful. It resulted in agreement on a structure or draft UN framework for
HIV and infant feeding priority actions. Further, it identified gaps and challenges for the
future.

Technical recommendations, based on recent programmatic experience and research
findings, are clarifying the minimum package of care and overall strategies of a PMTCT
programme:

With regards to infant feeding and HIV,
• Breastfeeding is recommended for the HIV negative woman and for

those women of unknown HIV status.
• Replacement feeding is recommended for HIV positive women when

affordable, feasible, acceptable, sustainable and safe.
• In HIV positive women, exclusive breastfeeding or exclusive

replacement feeding is recommended. 23

The UN agencies UNICEF, UNAIDS, WHO and UNFPA have collaborated on a revision
of the 1998 Guidelines for HIV and Infant Feeding. 24 The document now generally
follows the outline of the HIV and Infant Feeding Framework for Priority Action. More
guidance is given for countries considering providing free or subsidized infant formula.
The document also condenses information on prevention of HIV infections in infants and
young children in general.

Experience of Recent PMTCT Programmes
Key findings from an extensive review of programmatic experience of recent PMTCT
projects were presented at the IYCF workshop. (See QAP PMTCT review.) In 2002,
UNICEF signed a MOU with the Quality Assurance Project /URC to prepare a
compilation of programmatic experience related to HIV and infant feeding. 25 The

22

23 Lewis, S. "Keynote Address" WABA-UNICEF Colloquium on HIV and Infant Feeding, Arusha,
Tanzania.
24 DRAFT, February 6, 2003, HIV & Infant Feeding; Guidelines for Decision-Makers. UNICEF,
UNAIDS,WHO/UNFPA
25 Koniz-Booher, P., B Burkhalter, P Iliff, and J Willumsen (eds) 2003 "HIV and Infant Feeding: A
Compilation of Programmatic Experience", University Research Corporation, Washington DC

51

investigators collected and reviewed over 100 documents from more than 17 countries.
The documents included primarily unpublished materials, programme evaluations and
field assessments. Most were fairly current, reporting on programme s initiated since
1998.

This extensive compilation found many technical and programmatic challenges facing
these PMCT projects. The analysis of the programmatic experience is clustered around
main themes:

• exclusive breastfeeding
• exclusive replacement feeding
• informed choices
• male involvement
• community stigma
• formula use

The intent of this compilation is to inform those working in HIV and infant feeding about
the experience of these recent projects. It is not a set of recommended programme
strategies.

The report lays out the main questions that these projects address (or fail to address.) It
details the difficulties experienced in operationalising the necessary counseling and
community support for informed choice related to infant feeding options. However, it
also reports on beneficial program elements and expands knowledge on the factors
influencing a mother's choice of method of infant feeding. It documents the harmful and
far reaching effects of stigma these women face, and summarizes the experience
regarding male support of the HIV+ mother.

The QAP/URC team also reviewed findings from 4 rapid assessments conducted by
Horizons/Population Council in 2001. Of the 11 UN supported pilot PMTCT
programmes initiated 1999-2000, assessments were carried out in four countries:
Honduras, India, Rwanda and Zambia. The review of these findings underscores both the
similarities and differences of PMCT projects implemented in different social, economic
and cultural settings.

Community Mobilization and Spread of Programme
Botswana offered an example of a field programme that mobilised the community for
IYCF in the context of HIV/AIDS. (See Kyenky-Isabirye presentation.) In so doing,
they were able to effectively address community stigma, male involvement, informed
choice, and secure community support for exclusive breastfeeding.

Of course, small PMTCT projects must eventually give way to expanded coverage if all
HIV+ pregnant women are to have access to ARV prophylaxis and counseling regarding
infant feeding. LINKAGES has been working on the implementation of a public sector
PMTCT model that meets dual PMTCT and child survival objectives.26 Their ground-
breaking application of the model in Zambia was presented at the workshop. (See Baker

26 Baker J, 2003, "Strategy to Expand PMTCT Coverage in Zambia", LINKAGES, Washington DC

52

presentation.) The government of Zambia was interested in advice on developing infant
feeding policy in the context of HIV/AIDS. In 1999 USAID/Zambia provided funding to
LINKAGES to develop a model PMTCT programme in one district, later expanded to 4
districts. By the beginning of 2003, the programme covered an expected total of 13,615
deliveries a year, and was operating in several provinces of Zambia.

The Zambia programme works within the public sector framework and network. Key
programme elements are: partnerships to increase service coverage and access as well as
ensuring supplies and commodities; integrated services; comprehensive service package;
emphasis on risk reduction; and multiple points of contact. LINKAGES has tracked and
measured behavior change. Results are very positive.

V D. IYCF and Complex Human Emergencies (See Lung'aho presentation.)

More than 50 countries expect displacement and/or diarrhea and ARI outbreaks
due to complex human emergencies. If this happens, children will be severely affected.
Acute malnutrition is among the major causes of mortality in children in complex
emergencies. Numerous published studies have assessed the nutritional status of children
in complex emergencies and have documented the high prevalence of acute malnutrition.
Iron and vitamin A deficiencies are more severe in refugee or displaced children. In
addition, less common micronutrient deficiencies (such as vitamin C, thiamine and
niacin) may affect large populations in complex emergencies, including the children. 27

Children in good nutritional status, whose food is not dependent on logistics systems, and
who are protected against common infectious diseases, are much more likely to survive
displacement and disaster.

IYCF should be seen as Emergency Preparedness. A strategy is needed to integrate IYCF
in Emergencies, as well as materials to support such integration. WHO and UNICEF
have collaborated on developing guidelines for infant feeding in emergencies. Module 1
is expected to be soon out to help all staff working in emergency relief address infant
feeding issues. The document also addresses relactation and therapeutic feeding.
Module 2 will be for those working with mothers and babies. Special support needs to be
given to pregnant and lactating women. UNICEF should begin to draw attention to IYCF
and emergencies, and advocate for studies and demonstration projects that can determine
the efficacy of IYCF in reducing the mortality in children in complex emergencies and
environmental disasters.

27 Moss, W., M Remakrishan, A Siegle, D Storms, W Weiss 2003 "Child Health in Complex
Emergencies: Report of the Working Group on Child Health in Complex Emergencies. CIEDRS,
Baltimore MD

53

VI. MONITORING PROGRESS, IMPACT EVALUATION AND IYCF
RESEARCH

UNICEF has committed to the Global Strategy on Infant and Young Child
Feeding. Achieving optimal infant and young child feeding and related maternal
nutrition and care is central to MTSP success. New assessment technologies and
measurable process and output indicators are making possible greater evaluation of
impact, and are opening new areas of IYCF research. More emphasis is being placed on
strengthening monitoring and evaluation of the effectiveness of implementing structures,
including enforcement of the Code.

The purpose of this section is to discuss current practices and issues in monitoring and
assessing the effectiveness of these efforts, and to present participant recommendations to
strengthen monitoring and evaluation of IYCF. This section closes with a brief
discussion of practical research needed in infant and young child feeding.

VI A. Monitoring Internal Progress

Developing a plan to monitor and evaluate progress is one of the first activities
that UNICEF country offices will undertake for each of its IYCF operational areas, (such
as advocacy, policy, legislation, community, health services, HIV/AIDS, etc.) All
programmes are expected to report on designated inputs, outputs and expected outcomes
and impact.

The most basic task is activity monitoring. It is sound management practice to track at
designated time periods whether a programme is following its work plan and time line
and whether the country programme is meeting its targets. For example, are personnel in
place and active? What legislation has occurred or in progress? What is the proportion of
designated Baby-friendly hospitals to the number of hospitals assessed? And, is
community action under development or fully implemented?

Specific components of the Global Strategy also need to monitor activities. For example,
a designated Baby-friendly Hospital is expected to monitor progress on the Ten Steps.
(The meeting's discussion on the BFHI assessment, monitoring and reassessment process,
and suggestions for redesign has been placed in the chapter on BFHI.)

A related, but different question, is whether UNICEF is fulfilling its responsibilities
under the Global Strategy on Infant and Young Child Feeding (2002). UNICEF's unique
responsibility lies in fostering national level advocacy, and developing capacities of
communities and households in support of optimal infant and young child feeding. Thus,
UNICEF offices will need to monitor whether progress is occurring in fostering national
level advocacy for IYCF in countries, and whether IYCF activities are enabling an
increased number of communities and households to have the information and conditions
necessary to support optimal feeding.

54

Monitoring will identify areas needing improvement and helps in planning actions
needed. Some useful tools to support planning, monitoring and evaluating can be found
in Table 6 of the UNICEF document Tools to Support the Implementation of the Global
Strategy for Infant and Young Child Feeding. .

VI B. Impact Evaluation Issues (See Franklin presentation.)

Everyone agrees that assessment of impact is important, but what should we be
assessing? And what is really feasible to assess? The question is not an easy one to
answer.

Scientific research has shown that optimal infant and young child feeding and related
maternal nutrition and care yield the best survival, growth, intelligence and development
outcomes, reduce chronic disease rates, and where fully implemented, will cut under-five
mortality in half. Of all these outcomes, information is usually available at country,
regional and/or district levels for infant mortality, under-five mortality and less available
for nutritional status and growth.

WHO maintains a Global Database on infant and child mortality. Measures DHS collects
and analyzes anthropometric data on children within countries and regions. LINKAGES
does not collect anthropometric data but relies on DHS to provide anthropometric results.
Both DHS and MICS monitor levels and trends in childhood malnutrition. These data are
not linked to breastfeeding and complementary feeding behaviors. There is need for
more evidence, or better data, on the impact of optimal breastfeeding and complementary
feeding practices on growth and survival of a population of children.

Research has shown that adequate nutrition is important to the developing brain, and that
stimulation of the child during feeding has positive emotional effects on both the mother
and child. However, in most countries of the world, information on intelligence and
development outcomes is not available at a national level or within regions of a country.
Also, due to the complexity and cost of following feeding patterns and outcomes among
cohorts of children, few programmes in the developing world have evaluated the impact
of optimal feeding strategies on emotional and intellectual development of a population
of children.

For these reasons, currently it does not appear feasible to evaluate the impact of the
Global Strategy on the physical, mental and emotional development of children. Instead,
current practice is to assess the effects of implementation of operational areas (policy,
legislative, service, community, etc.) on specified behaviors or practices that has been
scientifically shown to result in child survival, growth and development. Similarly,
emphasis is placed on assessing effectiveness of implementing structures.

The evaluation question will depend upon the particular operational area, strategy or
implementing structure, and what it is intended to influence and achieve.

55

VI C. Assessing Effectiveness of IYCF Strategies

Measuring progress under the Global Strategy requires data to be collected
periodically on key indicators and other programmatic concerns using a sample size large
enough to detect significant changes in outcomes of interest. Repeated assessments make
it possible to assess both levels and trends in desired behavioral and practice outcomes.
The outcomes that received attention at the IYCF meeting included (a) changes in rates of
breastfeeding and complementary feeding, (b) compliance with the Code, (c) quality of
health delivery, and (d) expansion of coverage.

VI C 1. Measuring Progress in Changing Infant and Young Child Feeding
Behaviors

The Global Strategy on Infant and Young Child Feeding recognizes that it is the
right of every child to reach the highest attainable standard of health. Optimal nutrition is
an important component of that right. "Optimal Infant and Young Child Feeding"
consists of those interventions that best enable the child to "survive and thrive":

• Six months exclusive breastfeeding,
• Continued breastfeeding with adequate complementary foods and feeding for

up to two years or longer; and
• Related nutrition and care for the mother.

A complementary intervention, spacing of births at least three years apart, also
contributes to the best nutritional and survival outcomes.

In recent years there has been great scientific advance in developing an internationally
agreed upon set of indicators for measurement of those feeding behaviors that are
considered optimal. The indicators by and large have focused on breastfeeding and
complementary feeding. Less work has occurred on indicators for the part of the Global
Strategy that concerns the right of a woman to proper nutrition and to full information
and appropriate conditions that will enable her to carry out her decisions about infant and
child feeding.

UNICEF maintains a Global Database on breastfeeding and complementary feeding
indicators.28 Three sources provide the majority of such data: MICS, DHS and
LINKAGES. UNICEF/MICS and Measures /DHS monitor global trends in infant and
young child feeding. MICS and DHS data on breastfeeding and complementary feeding
are based on household sample surveys, not just official government estimates.

MICS was established to measure progress towards the goals of the World Summit for
Children. The breastfeeding indicators MICS tracks are

• Exclusive breastfeeding rate (Proportion of infants aged less than 4 months
who are exclusively breastfed.)

28 UNICEF and WHO have agreed that UNICEF will take the lead in updating the definitions used for
breastfeeding, while WHO takes the lead in updating the definitions used in describing complementary
feeding. For the internationally recognized definitions of "breastfeeding" in use today, see Definition of
Breastfeeding, prepared by M. Labbok, UNICEF/HQ.

56

• Timely complementary feeding rate (Proportion of infants aged 6-9 months
who are receiving breastmilk and complementary food.)

• Continued breastfeeding rate (Proportion of children aged 12-15 months
and 20-23 months who are breastfeeding.)

Although there are huge gaps for basic indicators, the Global Database has entries for 122
countries, with regular updating with 140 UNICEF field offices.

UNICEF HQ commissioned analysis and presentation of the MICS and DHS
breastfeeding data for the IYCF meeting. (See Wardlaw presentation and Mukuria
presentation.) This was well received by participants because it provided new
information on the impacts, in each region, of efforts to increase early and exclusive
breastfeeding and timely introduction of complementary feeds.

LINKAGES has pioneered in measuring results of country projects that aim to increase
optimal infant and young child feeding practices in the population within a relatively
short period of time (20-24 months) and at a scale that could achieve significant public
health impact.29 Monitoring and evaluation are important to determine whether the
efforts are working, as the time line is short and the expected coverage is large.

LINKAGES has taken a management approach to monitoring and evaluation. It has
developed a set of M&E tools and methodologies, relying on baseline surveys, rapid
interim assessments, and follow-up surveys to meet the challenges of data collection and
rapid feedback of results. There are clear and focused impact indicators. Data milestones
are identified. There is an integrated M&E team at its headquarters with field-based
M&E officrs. (See Franklin presentation.)

LINKAGES uses a common set of breastfeeding and infant feeding indicators based on
WHO definitions (1991) and Wellstart International's toolkit for monitoring and
evaluating breastfeeding activities (1996).These indicators are:

• Timely initiation of breastfeeding rate (Percentage of infants less than 12
months of age who are put to the breast within one hour of birth.)

• Exclusive breastfeeding rate (Percentage of infants less than 6 months old
who receive only breastmilk, and no other solids or liquids including water
(based on 24-hour dietary recall), with the exception of drops or syrups
consisting of vitamin or mineral supplements, and medicines.

• Mixed feeding rate. (Percentage of infants less than 6 months old who
receive, in addition to breastmilk, other foods or liquids including water
(based on 24-hour dietary recall.

• Timely complementary feeding rate (Percentage of infants 6 through 9
months of age who receive breastmilk and a solid/semi-solid food (based on
24-hour recall). Solid foods are defined as foods of mushy or solid
consistency, not fluids.

Methodological problems in the indicators still exist, and fine-tuning of definitions
continues. The picture of complex feeding behaviors is incomplete, even though

29 LINKAGES, April 2003, "Results: in Experience Linkages, Washington DC.

57

interviewers receive intensive training on infant feeding questions. Nevertheless, there
exists a tested and proven basis for evaluating infant feeding programmes in different
countries, and over time within countries, as well as assessing progress in going to scale
with IYCF programming.

Approximately seven percent (7%) of the overall LINKAGES budget for an infant and
young child feeding project in a country is spent (or recommended) on monitoring and
evaluation. Although M&E was supported originally from LINKAGES core funds, now
the USAID country missions are contributing, reflecting their appreciation of the
importance of M&E.

LINKAGES is making efforts to build M&E capacity in countries by hiring local M&E
officers and training all local partners in M&E methods. Annual reports describing
assessments and results are available on the LINKAGES website. More detailed reports
eventually will be available on line.

VI C 2. Monitoring Compliance with the Code by Marketers of Breastmilk
Substitutes

Recent work by Aguayo and colleagues presented at the IYCF workshop, and
discussed earlier in the chapter on CODE, demonstrates another example of monitoring
progress toward IYCF goals. (See Aguayo prestentation.) Their focus was on assessing
compliance with the Code in health facilities, distribution points and news media.

The Code is concerned with the proper marketing and use of breastmilk substitutes, as
reflected in three practices: provision of adequate information, appropriate marketing,
and appropriate distribution. The investigators chose to construct indicators of non-
compliance, or violations of the Code. These included:

• Health facility acceptance of donated milk substitutes (Percentage of health
facilities that had received donations of infant formula in the six months prior
to the survey)

• Health provider acceptance of donated or promotional gifts of breastmilk
substitutes

• Mothers receiving breastfeeding counseling (Percentage of mothers who never
received any counseling in breastfeeding from their health providers)

• Breastmilk substitutes violating labeling standards (Number of breastmilk
substitutes found in distribution points that violate Code's labeling standards.)

The investigators carried out a multi-site cross-sectional survey to obtain their
compliance data. Although this was a single study, it points to a possible direction for
monitoring UNICEF's progress in advocating for national norms and standards in support
of IYCF.

The Nutrition section of UNICEF monitors compliance with the Code on the part of
media, health providers and manufacturers of breastmilk substitutes. However,
monitoring of Code is not just UNICEF's role or obligation. A number of specialized
NGOs have helped in monitoring of the Code. A recommendation was that UNICEF

58

continues to work with NGO partners to monitor Code in a variety of locations. A
suggestion for consideration is that the "sentinel site" concept might be adapted to
incorporate a number of NGOs, so as to achieve broader monitoring of Code compliance.

VI D. IYCF Research

There is still research that is needed to optimize infant and young child feeding.
For example, advocacy efforts would benefit from more cost analysis of feeding options.
Not much is known about costs other than the basic fact that there is a lower cost of
breastfeeding as opposed to use of commercial breastmilk substitutes. More data or
better evidence is needed on the cost effectiveness of different strategies of IYCF, such as
BFHI and training.

Some work is already being done. WHO is developing a costing model for IMCI that
includes the malnutrition component, LINKAGES has supported studies on IYCF costs,
and expects to make that available shortly. LINKAGES and WHO have not yet
coordinated on work with costing models, though that may come in the future when more
is known.

HIV/AIDS is another area with pressing infant feeding research issues. WHO's
approach to prevention of HIV transmission from HIV positive pregnant women to their
infants is counseling and support for safer infant feeding. PMTCT programmes need
further research on infant feeding practices (including formula feeding and early
weaning), that impact on transmission and capitalize on voluntary counseling and testing.
What influences an HIV positive mother's decisions about how to feed her child? Does a
HIV+ mother encounter special feeding problems? How can a HIV+ mother who lives in
an underserved area, receive the counseling, breastfeeding support and breast care that
she needs?

Then there are research questions surrounding the nutritional status of the children who
are HIV positive. What are the feeding recommendations for a young child who is HIV
positive? Are there extra nutritional requirements for these children? Are there IMCI
feeding recommendations consistent with management of the frequent pneumonia and
diarrheas seen in the care of the HIV positive child?

Not all research necessarily involves fieldwork. Piwoz and Ross recently conducted one
of the more innovative research analyses concerned with HIV and infant feeding. (See
Piwoz presentation.) The authors argue that the IMR can be used to make rational policy
decisions about appropriate strategies for preventing postnatal HIV transmission. The
purpose of the analysis was to inform HIV and infant feeding policy of governments and
donor agencies supporting PMTCT programmes. They were not intended for individual
counseling of mothers. They used a spreadsheet simulation model to estimate the
population level HIV-free survival at 24 months, under 4 different scenarios and in
different settings characterized by IMR. The scenarios were combinations of
breastfeeding status, HIV status, and postnatal intervention. The results of their analysis

59

led them to the policy recommendation that replacement feeding from birth should be
emphasized for HIV+ women in countries /programme settings with IMR<40. In settings
with IMR greater than 40, the recommendation is to emphasize breastfeeding to 5
months. This work was carried out under the USAID funded SARA and LINKAGES
projects.

Another area where research is lacking is social support for optimal feeding. This concept
differs from behavior change. More research is needed on an effective model for
fostering the skills that are needed by communities to support optimal breast-feeding and
complementary feeding by HIV+ mothers, or other vulnerable caretakers. Research
could identify community models that are cost-effective and capable of expansion to new
areas.

There are also few tested models of how to foster sustainability of programmes that
support infant and young child feeding, at regional, district or community levels. "Best
practices" indicate that interventions in communities be integrated, not parallel, with
interventions in the health care system However, most community work done by NGOs
in cooperation with communities and the health care system, is dependent on outside
funds and donor interests.

VI E. Recommendations

Participants at the IYCF Workshop recommended the following actions on behalf of
monitoring, evaluation and IYCF research:
• Involve community groups in assessment of community-based strategies and analysis

of findings . It was recognized that to do so will require development and testing of a
basic assessment tool or process that can be carried out at low or no cost by
community members, particularly those living in rural or underserved areas. The
assessment tool should also be capable of being taught by community members to
other in the same or nearby communities.

• Aim for rapid publication of the MICS and DHS results, and dissemination of the
information to the scientific community, governments, UN agencies and NGOs.

• Carry out further analysis of existing data in order to provide scientific basis for
advocacy on IYCF.

60

VI. POSTSCRIPT: WORKING TOGETHER TO REVITALIZE INFANT AND
YOUNG CHILD FEEDING

A follow-up to the successful April 2003 IYCF Working Session was held at
UNICEF House on October 1, 2003. It was a productive day and demonstrated the
interest and the willingness of the partners to work together to revitalize this important
field for early child development and growth. As evidence of commitment, the one-day
follow-up meeting was attended by many of the same organizations invited to the prior
Workshop. Very few of the invited organizations were unable to attend. It was noted that
virtually all promised material were produced and made available to the group.

The agenda had four areas of concentration:
Updates on progress since last meeting
Discussion of common technical issues
Discussion of structure and function of the group
Brainstorm on communications and advocacy for IYCF

There were three technical issues considered of greatest priority for attention.
Participants were concerned about issues of transition and formula provision in HIV and
infant feeding. Immediate cord clamping has become an important issue in Mother Child
dyad care. Updates and expansion of BFHI was also considered a priority.

A remarkable outcome of the meeting was that the group entered into a mutual agreement
for a partnership and developed a structure for the group. It was decided that this group
of UNICEF partners in IYCF should be formalized, with an on-going Secretariat, housed
at UNICEF for now, and a rotating Chair who will work with the secretariat to set agenda
and ensure that issues of concern will be raised at each meeting. After much discussion of
goals and objectives, seven objectives were identified::

1) Enhance Networking and Coordination
2) Support SCN
3) Create Advocacy for IYCF issues
4) Organize for Resource development
5) Serve in a Technical advisory function
6) Empower all members
7) Provide support to and partnership with UNICEF

The partners are still discussing the name for this structure. This group is not a network
nor collaborative group per se. Nor is this a replacement for the Working Group of SCN.
Primarily the group is formed as partners for action on infant and young child feeding.

The next meeting is tentatively scheduled for March 2004 to take advantage of the SCN
venue. Given the results, the 2002 workshop "Working Session on the Global Strategy
for Infant and Young Child Feeding" was clearly a move forward. The coming year will
reveal whether the interest and energy of the partners is maintained. Early indications are
positive: several promised follow-up actions are occurring and coordination is beginning
on some of the technical and country issues raised.

61

ANNEXES

Working Session on UNICEF and the Global Strategy on Infant and Young Child
Feeding (GSIYCF)

Understanding the Past – Planning the Future

8-10 April 2003
LaBouisse Conference Room

Lower Level B1
UNICEF HOUSE, East 44th (between 1st and 2nd avenues)

New York, New York 10017

Rationale
The Global Strategy on IYCF (GSIYCF) is being launched worldwide. In moving
forward on this strategy, it is important to consider the knowledge and experience gained
and to apply insights to future programming. In the 1990s, UNICEF had a major role in
the implementation of the Innocenti Goals. Nonetheless, today, many UNICEF offices
are no longer aware of the four goals. Starting from this base, it is now the time to
implement the GSIYCF goals, which include the four Innocenti Goals and four
additional.

This three-day workshop will explore key lessons from UNICEF programme experience
based upon assessments of efforts to implement the Innocenti goals, reanalyses of
available survey data, and field-based learning, as well as obstacles and circumstances
encountered, including the impact of increasing emergencies and HIV on programming
and resources. Together we will identify successes, challenges, and gaps, and develop
recommendations to strengthen implementation of the GSIYCF. Discussion will include,
but not be limited to, Advocacy and Communication, Health System initiatives and
Community initiatives, considering the cross-cutting issues of human resources, political
and financial support, special circumstances, evaluation needs, and technical, knowledge-
based gaps. The result will be proposed future programming guidance for UNICEF HQ,
regional and country teams, and our partners.

Purpose & Objectives -- What can we learn from the efforts of the 1990s that will
inform planning and country office programming in the next decade and beyond?
Participants will share assessments and current innovations, and engage in informal
problem solving in order to develop specific suggested activities for consideration by
UNICEF officers in discussion with national liaisons. Specifically, meeting objectives
include:

_ Identify lessons learned in the implementation of the Innocenti Goals;
_ Explore current innovations in programming, specifically related to the GSIYCF:

Advocacy/Communication, BFHI/Health Systems, and Communities;

62

_ Recommend programme action steps to inform IYCF activities by UNICEF (within
the UNICEF Medium Term Strategic Priorities especially IECD) and partnering
organisations.

Tuesday 8 April 2003:

Objective: Review UNICEF’s Progress on Innocenti Goals in the Last Decade

Moderator: R.
Gross &

P.
Engle

Rapporteur: P.
Koniz

Booher

09:00-09:45 Welcomes R.
Gross

Introductions, Objectives, and Materials M.
Labbok

09:45-10:00 Current UNICEF Programming and Plans: P. Engle
How does UNICEF function? Role of MTSP
and Role of the Country Program

10:00-10:30 Summary of Outcomes of WHO/IYCF Meetings
UNICEF

and UNICEF’s Comparative Advantage in IYCF

10:30-11:00 B R E A K

11:00-13:00 Assessment of the Programmes of the Last Decade.

BFHI/ Innocenti Goals:

11:00-11:20 Country Questionnaire Findings M.
Labbok

11:20-11:40 Arusha Meeting Outcomes T.
Greiner

11:40-12:00 Response & Discussion

International Training Approaches:

63

12:00-12:20 Assessment of Trainees: Wellstart – San Diego A.
Naylor

12:20-12:40 Assessment of Trainees: Breastfeeding: Practice C. Williams
and Policy Course, London

12:40-13:00 Response & Discussion

13:00-14:00 L U N C H

Moderator: M.
Zeilinger
Rapporteur: M.
Kyenkya-

Isabirye

14:00-16:00 Assessment of the Programmes of the Last Decade Continued.

International Code of Marketing of Breastmilk Substitutes:

14:00-14:20 Assessment and Impact D.
Clark

14:20-14:40 Country Experience V. Aguayo

14:40-15:00 Response & Discussion

Analyses of a Decade of Surveys with Country Examples:

15:00-15:20 MICS presentation T.
Wardlaw

15:20-15:40 DHS presentation A.
Mukuria

15:40-16:00 Response & Discussion

16:00-17:00 Working Groups on Lessons Learned in Last Decade:
BFHI Impact, Training Impact, Code Impact

17:00-17:30 Working Group Report Out and Discussion

17:30-18:00 Presentation of Tools

• Profiles J. Ross

64

• Expanding BFHI M.
Kroeger

• Job-Aids, Modules & Manuals
UNICEF

18:00 – 19:30 Reception

Wednesday 9 April 2003

Objective: Define New Innovations and Implications for IYCF Programmes

Moderator: R.
Buijs
Rapporteur: M.
Lung’aho

09:00-10:20 IYCF in the Community

09:00-09:20 Gambia Baby-friendly Community Initiative B.
Burkhalter

09:20-09:40 Models, Costs, Results L.
Sanei

09:40-10:00 Assessment of Community Approaches A.
Morrow

10:00-10:20 Programme Communication and IYCF W.
Gikonyo

10:20-10:40 B R E A K

10:40-11:00 IYCF in the Community – Response & Discussion

11:00-12:00 New Ways to Look at Programming - Rotating Groups

BFHI/ Health System

• Quality Assurance and BFHI: Is there an alternative B. Burkhalter
to traditional assessments?

• BFHI Assessment Tools: Can we Simplify Further? A. Brownlee
• Training Alternative: Job-aids and Supervision J. Mayer

65

12:00-12:20 Rotating Groups - Report Out

12:20- 13:00 Advocacy Approaches

12:20-12:40 Social Marketing/Action M. Griffith

12:40-13:00 Advocacy in UNICEF S. Dube

13:00-14:00 L U N C H

Moderator: A. Morrow
Rapporteur: T. Greiner

14:00-14:30 Advocacy Approaches – Response & Discussion

14:30-16:30 Working Group: Advocacy, Health System, and Community: What
specific activities and steps to implement make sense for
UNICEF? For Partners?

16:30-17:30 Working Group Report Out and Discussion.

Thursday 10 April 2003 Objective: Define Plan of Action Steps

Morning Moderator: H. Sukin
Morning Rapporteur: J. Ross

09:00-09:30 Donors’ Perspectives and Discussion Panel
of

Donors

09:30-11:00 Cross-Cutting Issues

HIV/AIDS:

09:30-09:50 HIV Context A. de Wagt

09:50-10:10 Mobilising to Programme for IYCF in the Context M. Kyenky-
of HIV/AIDS: The Botswana Experience Isabirye

10:10-10:30 Country PMTCT Approach and Data for Zambia J. Baker

10:30-11:00 B R E A K

11:00-11:30 Cross-Cutting Issues Continued

66

HIV/AIDS Continued:

11:00-11:10 Use of Infant Mortality Rates to Guide E. Piwoz
Programming decisions on HIV and Feeding

11:10-11:30 Response & Discussion

11:00-12:30 Cross-Cutting Issues Continued

Other Cross-Cutting Considerations:

11:30-11:50 Child Development P. Engle

11:50-12:10 Monitoring & Evaluation of Community-Based N. Franklin
IYCF Programs

12:10-12:30 IYCF in Emergencies M. Lung’aho

12:30-13:00 Response & Discussion

13:00-14:00 L U N C H

Moderator: M. Kroeger
Rapporteur: A. de Wagt

14:00 – 15:30 Working Groups defining specific Cross Cutting action needs:
HIV/IF, Child Development & Emergencies, Monitoring &
Evaluation, Capacity Building & Training
What specific tools and materials are needed for Next actions by
UNICEF? By Partners?

15:30-16:00 Working Group Report Out and Discussion

16:00 - 17:00 Presentation and Discussion of Conclusions, Recommendations,
and Next Steps: Wrap-up and Farewells

Binders or Handouts:

 Global Strategy on Infant and Young Child Feeding
 Summary of UNICEF MTSPs
 Description of Function and Accountabilities of UNICEF HQ, Regional

Offices, Country Offices
 Innocenti Declaration

67

 Chart/Progress on CODE
 Chart/Progress on BFHI
 Speakers’ Notes on Early Childhood

Tools Available on Table:

 Profiles
 Expanding BFHI
 Job-Aids –examples
 One copy of Modules and Manuals
 Other

68

Participants List

Participant Affiliation

Victor Aguayo Regional Nutrition and Child Survival Advisor
Helen Keller International (HKI) - Africa
Region

Genevieve
Begkoyian

UNICEF

Jean Baker LINKAGES Project
Academy for Educational Development
1825 Connecticut Avenue, NW
Washington, DC 20009-5721

Riddhi Bowry Student Columbia U
Anne Brownlee 323 Nautilus Street

La Jolla, CA 92037
Reina Buijs Advisor Nutrition and Health

Ministry of Foreign Affairs,
The Netherlands

David Clark UNICEF

Ian Darnton-Hill UNICEF
Willis Demas UNICEF

Siddharth Dube UNICEF

Archana
Dwivedi

UNICEF

Patrice Engle UNICEF

69

Nadra Franklin AED-LINKAGES

Waithira
Gikonyo

UNICEF

Prasanthi Gondi UNICEF

Ted Greiner Associate Professor,
International Nutrition Research Group
Department of Women's and Children's Health
Uppsala University

Marcia Griffiths President
The Manoff Group, Inc.

Rainer Gross UNICEF

Ursula Gross
Mahoko
Kamatsuchi

UNICEF, TACRO

Min Whee Kang UNICEF
Peggy Koniz-
Booher

Senior Technical Advisor
Behavior Change Communication
University Research Corporation

Katherine Kreis Program Officer
Global Health Initiatives
Global Health Program
Bill & Melinda Gates Foundation

Mary Kroeger Linkages
Miriam Labbok UNICEF

Chessa Lutter

70

Margot Mann 4550 Livingston Ave
Bronx NY 10471

Joan Mayer UNICEF House 8 52
3 U.N. Plaza
New York, N.Y. 10017

Ardythe Morrow Professor and Director
Center for Epidemiology and Biostatistics
Children's Hospital Medical Center
3333 Burnet Ave.
Cincinnati, OH 45229-3039

Kopano
Mukelabai
Altrena Mukuria Nutrition Specialist

Demographic and Health Surveys
ORC-Macro
11785 Beltsville Drive
Calverton, Md. 20705

Doreen Mulenga
Audrey Naylor 2260 San Juan Rd

San Diego, CA 92103
Carolina Owens UNICEF House 12 20

3 U.N. Plaza
New York, N.Y. 10017

Michelle
Phulsuksombati

50 Haven Ave-Bard Hall-426
NY, NY 10032

Ellen Piwoz 1825 Connecticut Ave, NW
Washington DC, 20009

Tim Quick USAID
Ronald Reagan Building
13th and Pennsylvania

71

Washington DC 20523
Jay Ross 31 Macken Rd., RR4

Antigonish, Nova Scotia, B2G 2L2
Canada

Linda Sanei 1825 Connecticut Avenue, NW
Washington, DC 20009

Karine Sar UNICEF House 10 78
3 U.N. Plaza
New York, N.Y. 10017

Gulnara
Semenov

Macro International
11785 Beltsville Drive, Suite 481
Calverton, MD 20705

Doris Storm Senior Associate, Dept of International Health
Johns Hopkins Bloomberg School of Public
Health
221 Stony Run Lane - 1F
Baltimore MD 21210

Marilena Viviani UNICEF House 12 62
3 U.N. Plaza
New York, N.Y. 10017

Arjan de Wagt UNICEF House 746
3 U.N. Plaza
New York, N.Y. 10017

Tessa Wardlaw UNICEF House 4 86
3 U.N. Plaza
New York, N.Y. 10017

Carol Williams Course Director : Breastfeeding: Practice and
Policy Course
Centre for International Child Health, Institute
of Child Health, 30

72

Guilford St, London, WC1N 1EH

